

1

ACE
Automated Broker Interface
Automated Interface and Email
Requirements
Document Image System (DIS) Implementation Guide

June 16, 2020

2

Be Advised:

A filer who transmits data or information through any electronic means to CBP certifies, by the act of

transmitting such data or information, that the data or information transmitted is true and correct to

the best of the filer’s knowledge and belief. The filer also declares that all statements in an

electronically transmitted entry, entry summary, invoice, claim, other filing, and all other information or

data filed with the entry are true and correct to the best of the filer’s knowledge and belief, and that

the filer will produce at once any data or information showing that the statements are not true and

correct.

Contents
Table of Changes ... 4

Preface .. 15

XML Examples ... 15

XSD Files ï XML Schema Definition .. 15

Record Layout Key .. 15

Introduction .. 17

DIS Technical Interface Description .. 18

Input ... 18

Output .. 18

Communications Options ... 19

A. Existing MQ ... 19

B. Secure FTP (sFTP).. 19

C. Secure Web Services .. 19

Inbound Settings .. 20

A. MQ Settings ... 20

B. sFTP Settings .. 20

C. Web Services Settings .. 20

Web Services – Additional Information .. 20

Additional Guidelines ... 20

Web Services Security Implementation ... 21

DIS High Level Process Flow .. 22

DIS XML Message Construction ... 22

Basic Level Message Construction Example ... 23

MessageEnvelope .. 24

3

MessageHeader ... 26

MessageBody ... 28

DocumentSubmissionPackage ς (Input Only) ... 29

Message Validation Response ς (Output Only) ... 37

Document Review Response (Status Notification ς Output Only) ... 43

APPENDIX A: List of Supported Documents ... 47

Agricultural Marketing Service (AMS) .. 48

Animal and Plant Health Inspection Service (APHIS) ... 49

Bureau of Alcohol, Tobacco, Firearms and Explosives (ATF) ... 52

Department of Commerce Bureau of the Census (CBC) .. 52

Centers for Disease Control and Prevention (CDC) .. 52

Consumer Products Safety Commission (CPSC) ... 53

Defense Contract Management Agency (DCMA) .. 53

Drug Enforcement Administration (DEA) .. 54

Directorate of Defense Trade Controls (DDTC) .. 54

Department of Commerce Enforcement and Compliance (E&C) ... 55

Environmental Protection Agency (EPA) .. 57

Foreign Agricultural Service (FAS).. 60

Food Safety and Inspection Service (FSIS) ... 60

U.S. Department of the Interior, Fish & Wildlife Service (FWS) ... 60

Department of Treasury, Internal Revenue Service (IRS) ... 62

National Highway Traffic Safety Administration (NHTSA) ... 62

National Marine Fisheries Service (NMFS) .. 63

Office of Marine Conservation (OMC) .. 65

Office of Textiles and Apparel (OTEXA) .. 65

Office of U.S. Trade Representative (TRP) .. 66

Alcohol and Tobacco Tax and Trade (TTB) .. 66

Common Documents NOT Owned by any Particular Agency (COM) ... 66

Customs and Border Protection (CBP) .. 67

APPENDIX B: General Guidelines for Documents Submitted to DIS via Email 80

APPENDIX C: Guidelines for Vessel Documents Submitted to DIS via Email .. 84

APPENDIX D: XSD Enumerated Value Definitions ... 87

4

Table of Changes

Revision

Number

Date of doc

Change Brief Description of Change

40 June 16, 2020 ¶ Added two CBP DocCodes (CBP157 and CBP158) for
supporting documents for NAFTA and USMCA Drawback
claims.

¶ Added the following CAT codes for email submission:
USMCA, NAFTA; Added the same codes to the XML
PackageCategory data element.

¶ Updated, added, and renumbered notes associated with
Appendix B.

39 February 12,
2020

¶ Removed all DocCodes for FWS except FW02.

¶ Changed the Document Label Code from
FWS_TRANSACTION to FWS_SUPPORTING_DOCS

¶ Changed the Official Document Name/Description from
‘Transaction Documents’ to ‘FWS Supporting
Documents’

¶ Updated the associated Metadata/Comment description

36.2 April 25, 2019
(corrected on
Aug 28, 2019)

¶ Removed all APHIS Core documents except: APH01,
APH02, APH03, in Appendix A.

¶ Updated the Official Document Name/Description,
Document Label Code and Metadata/Comments for
APH01, APH02 and APH03.

38 July 22, 2019 ¶ Provided clarification to Note 9 in Appendix B; added
clarification for the message envelope namespace style
in the Example MessageEnvelope – response/output
(page 25)

37 July 16, 2019 ¶ In the description for MessageEnvelope, added a
reference to Note 9 in Appendix B.

¶ In description for action code, added reference to Note 8
in Appendix B.

¶ In Appendix B, General Guidelines for Documents
Submitted to DIS via Email, added Note 8 (related to
permitted values of Action Codes) and Note 9 (related to
namespace related to MessageEnvelope).

36 April 25, 2019 ¶ In the Introduction section, added notes related to
providing Government Agency code

5

Revision

Number

Date of doc

Change Brief Description of Change

¶ In the ‘DIS XML Message Construction’ section, added a
note about data element designations.

¶ In ‘DocumentSubmissionPackage – (Input Only)’:
Updated the ‘designation’ for ‘TradeTransaction’ from
‘M’ to ‘C’;
Updated the ‘designation’ for ‘GovtAgency’ from ‘M’ to
‘C’; updated the associated note 4.
Updated Note 5 to remove the last sentence and
indicate these are expected formats.

¶ In “MessageValidationResponse – (Output Only)’:
Added the ‘designations’ for several data elements
where this value was previously blank.

¶ In Appendix A, updated the column title names and title
descriptions

¶ In Appendix B, Note 3, changed ‘AGENCY_CD’ to
‘conditional’ and updated associated text.
Updated Note 7 to remove the last sentence and
indicate these are expected formats.

¶ In Appendix C, changed ‘AGENCY_CD’ to ‘conditional’

35 November 8,
2018

¶ In DocumentSubmissionPackage, for
ImporterofRecordNbr format:

o Added length+type
o Updated language in Note 3
o Added Note 5 about IOR formats

¶ In Appendix B: General Guidelines for Documents
submitted to DIS via email:

o In Note 1 - Changed ‘Breweries’ to ‘Beverage’;
Clarified language for use of entry number for
CBMA

o Added Note 3 re: CBMA guidance
o Added Note 6, 7. More clarity for file type

attachments and IOR formats.

¶ In Appendix C: Guidelines for Vessel Documents
submitted to DIS via email:

o Added Note 6. More clarity for file type
attachments.

34 October 17,
2018

¶ Corrected minor typos on page 27 and indicated that
<PackageIdentifier> complex element is conditional (i.e.
mandatory only for CBMA submissions at this time)

¶ Provided guidance on avoiding special characters in
document filenames for email attachments and XML

6

Revision

Number

Date of doc

Change Brief Description of Change

¶ Added documentation for <PackageIdentfiier> in
<MessageValidationResponse>

33 October 9,
2018

¶ Changed case of new CBP Craft Beverage documents to
all uppercase

¶ Added CAT=CBMA in email submission subject line for
Craft Beverage email submissions

¶ Added <PackageIdentifier> complex element in
<DocumentSubmissionPackage> to support CBMA
program for XML submissions

32 September 28,
2018

¶ Added three CBP documents associated with the Craft
Beverage Modernization and Tax Act.

31 September 12,
2018

¶ Added new certificate NMF23 for the National Marine
Fisheries Service (NMFS).

30 July 24, 2018 ¶ In Note 3 (associated with DocumentSubmission
Package-Input), edited text to clarify acceptable file
types.

¶ Due to above clarification, in Appendix D ‘XSD
Enumerated Value Definitions for
DocumentSubmissionPackage’, removed
‘enumFileExtensionType’

29 June 19, 2018 ¶ The following change will be implemented in Production
on September 15, 2018. A CSMS will be issued when the
change is implemented:
 Moved COM02-COM11, COM13-COM15 from the
Common Documents category to the CBP category.
 Changed agency code of those documents from COM
to CBP.
 Assigned new numbers to those documents.

¶ Added a ‘note 6’ to Appendix C: Guidelines for Vessel
Documents Submitted to DIS via email to indicate vessel
data elements will be added to the DIS XML schema. This
change will also be implemented in Production on
September 15, 2018.

¶ Added 15 missing data elements (that already exist) to
the following tables: DocumentSubmissionPackage,
MessageValidationResponse, and
DocumentReviewResponse. These are not new but are
simply making this document up-to-date. Their field
lengths and descriptions are also included.

7

Revision

Number

Date of doc

Change Brief Description of Change

¶ Added a paragraph to the DocumentSubmissionPackage
introduction, related to Length+Type of data
submissions.

¶ In places where the ‘Existing MQ’ item appeared, it was
incorrectly shown as item ‘U’ instead of ‘A’. This was
changed to ‘A’.

¶ Page numbering updated accordingly.

28 February 16,
2018

¶ Removed CBP137 Doc code from IG (NAFTA Coding
Sheet)

¶ Updated the ‘CBP139’ doc code description to say

‘Drawback 1313(c) Documents and Certification(s)

27 December 6,
2017

¶ Appendix B- Updated FTZ Admission Number

Transaction Identifier from ADMSN_NBR to

ADMISSION_NBR

¶ Appendix A- Added Comments for CBP Document

CBP122

¶ Appendix A- Removed Expiration Date Metadata

requirement for Common Documents COM09 and

COM10

¶ Appendix A- Added two new Common Documents

COM14 and COM15

¶ Appendix A- Updated Description for Common

Document COM11

26 October 23,
2017

¶ Added FTZ Admission Number as a valid Transaction

Identifier that can be associated with a submitted

document. This has been noted in Appendix B for Email

submissions. Admission Number can also be used in DIS

XML submissions. This is noted in the XSD in the trade

Transactions section. The XSD does not change since this

transaction type was already present in the XSD.

25 July 17, 2017 ¶ Clarified language throughout document. Impactful

changes are specifically identified below.

¶ Removed references to ‘Phase 1’ in the DIS Process Flow.

8

Revision

Number

Date of doc

Change Brief Description of Change

¶ In the DocumentSubmissionPackage section, updated

the Parent for CBPrequest and DocumentData, from

TradeTransaction, to DocumentSubmissionPackage;

Updated Note 4.

¶ Updated the URL for the XML schema and examples,

wherever it appears.

¶ For all Alcohol and Tobacco Tax and Trade (TTB) forms,

removed text that indicated the forms were only for

non-ABI submissions.

¶ For DEA, removed forms DEA01, DEA02, DEA03 and

DEA04 at the request of the PGA.

¶ Updated metadata/comments language for all DEA

forms.

¶ Removed COM12-COFRA Certificate of Financial

Responsibility (alternate) from document list.

¶ Updated Appendix C: Guidelines for Vessel Documents

via Email (removed IMO_NBR for email subject line;

removed PORT_CD, VSL_VYG_NBR, SGMT_NBR,

VSL_INSP_ID_NBR from body; updated note 3)

¶ Updated language for effectiveness for Revision Number

24 for documents to support Drawback and

Reconciliation.

¶ Data element MessageType updated to reflect

DocumentReviewResponse as a valid option.

¶ Added Form for CPS

o CPS_CERTICATE_OF_COMPLIANCE (doc code

CPS01)

¶ Added Forms to support Drawback (effective at time of
ACE Drawback deployment):

o Drawback CID Supporting Document (doc code
CBP135)

o Drawback CID Application (doc code CBP136)
o Drawback NAFTA Coding Sheet (doc code

CBP137)
o Drawback OTW Approval Letter (doc code

CBP138)
o Drawback 1313I Document (doc code CBP139)

9

Revision

Number

Date of doc

Change Brief Description of Change

24 January 14,
2017

¶ Deleted Forms for ATF (effective January 14, 2017):
o ATF_FORM_6_5330_3A (doc code ATF01)
o ATF_FORM_6A_5330_3C (doc code ATF02)
o ATF_FEDERAL_FIREARMS (doc code ATF03)
o ATF_FEDERAL_EXPLOSIVES (doc code ATF04)

¶ Deleted Forms for CDC (effective January 14, 2017):
o CDC_IMPORT_HUMAN_REMAINS (doc code

CDC11)
o CDC_DEATH_CERT (doc code CDC12)

¶ Added Forms to support Drawback (effective at time of
ACE Drawback deployment):

o IRS Form 720 (doc code IRS01)
o IRS Form 720x (doc code IRS02)
o IRS Form 6627 (doc code IRS03)
o Drawback Accounts Payable (doc code CBP110)
o Drawback Receiving Reports (doc code CBP111)
o Delivery Records (doc code CBP112)
o Drawback Inventory Records (doc code CBP113)
o Drawback Inventory Control Records (doc code

CBP114)
o Drawback Inventory Turnover Records (doc code

CBP115)
o Drawback Manufacturing Records (doc code

CBP116)
o Drawback Sales Order/Contract (doc code

CBP117)
o Drawback Finished Goods Inventory (doc code

CBP118)
o Drawback Export Invoice (doc code CBP119)
o Drawback Accounts Receivable (doc code

CBP120)
o Drawback Production Exhibit (doc code CBP121)
o CBPF 214 Application for Foreign Trade Zone

Admission and/or Status Designation
Continuation Sheet (doc code CBP122)

o Drawback 1313(p) Certification (doc code
CBP123)

o CBPF 7514 Drawback Notice (Lading/FTZ
Transfer) or Master Declaration (doc code
CBP124)

o Drawback 1313(b)(p) Certification (doc code
CBP125)

10

Revision

Number

Date of doc

Change Brief Description of Change

o Drawback Oil Spill Certification (doc code
CBP126)

o Drawback 5062I Certification (doc code CBP127)
o CBPF 7553 Notice of Intent to Export or Destroy

for Purposes of Drawback (NOI) (doc code
CBP128)

o Drawback Proof of Exports (doc code CBP129)
o Drawback Business Records – Lab Report (doc

code CBP130)
o Drawback Business Records – Certificate of

Analysis (doc code CBP131)
o Drawback Export Waiver / Endorsement Waiver

(doc code CBP132)
o Drawback CID Approval Letter from HQ or Port

(doc code CBP133)

¶ Added Form to support Reconciliation (effective at time
of ACE Reconciliation deployment)

o Royalty Agreement (doc code CBP134)

¶ Added metadata to support submission of vessel
documents (effective January 14, 2017):

o CERTIFICATE_NUMBER=Mandatory
o ISSUE_DATE=Mandatory
o EXPIRATION_DATE=Mandatory
o GROSS_TONNAGE= Conditional (Required when

submitting Tonnage Certificate)

o NET_TONNAGE= Conditional (Required when
submitting Tonnage Certificate)

23 December 31,
2016

¶ Deleted Form (effective December 31, 2016):
o Kimberley Process Certificate (doc code CBP44)

¶ Added Forms (effective December 31, 2016):
o CBC Kimberley Process Import Certificate (doc

code CBC01)
o CBC Kimberley Process Export Certificate (doc

code CBC02)

22 October 4,
2016

¶ Deleted CBP Form (effective October 4, 2016):
o NMF Highly Migratory Species International

Trade Permit (doc code NMF07)
o NMF AMLR Dealer Permit (doc code NMF21)
o CBPF_3461 (doc code CBP109)

¶ Updated Message Header Message ID length to ‘50AN’
(IG required updating. No system change was made.)

11

Revision

Number

Date of doc

Change Brief Description of Change

21 August 15,
2016

¶ Deleted CBP Form (effective August 27, 2016):
o Protest (doc code CBP31)
o 520D (doc code CBP34)

¶ Added new PGA forms (effective August 27, 2016):
o CDC Nonhuman Primate Notification
o ECO AD/CVD Organic Pasta from Italy

20 July 23, 2016 ¶ Deleted CBP Form (effective August 20, 2016):
o STB (Type 1)

19 July 7, 2016 ¶ Added new PGA forms to be implemented July 23, 2016:
o FAS Certificate of Quota Eligibility
o FAS Specialty Sugar Certificate
o FAS General Note 15c Letter of Exemption

18 May 13, 2016 ¶ New transaction added to IG:
DocumentReviewResponse. This is a status notification
output only to the trade partner. It is sent when a CBPO
rejects the DIS submission back to the trade partner
after review.

¶ Communications Options section updated to remove
statements about ISA requirements. An existing ISA
covers any type of setup (MQ, sFTP or Web Services).

17 May 3, 2016 ¶ Added new PGA forms to be implemented July 23, 2016:
o OTX Dominican Republic Earned Import

Allowance Program Import Approval Certificate
o OTX Haiti Earned Import Allowance Program

Import Approval Certificate

16 April 25, 2016 ¶ Added new PGA forms:
o FWS Transportation Documents
o FWS Transaction Documents
o FWS Commodity Specific Documents
o FWS CITES Foreign Export Permit
o FWS CITES Foreign Re-Export Certificate
o FWS CITES Foreign ‘Other’ Certificate
o FWS CITES Import Permit
o FWS Declaration for the Importation and

Exportation of Fish or Wildlife (Form 3-177)
o FWS Wildlife Export and Re-Export Permits Issued

by Foreign Government
o FWS Endangered Species Act Import Permit
o FWS Marine Mammal Protection Act Import

Permit

12

Revision

Number

Date of doc

Change Brief Description of Change

o FWS Wild Bird Conservation Act Import Permit
o FWS Migratory Bird Treaty Act Import Permit
o FWS Injurious Species Import Permit
o FWS Bald and Golden Eagle Protection Act Import

Permit
o NMF AMLR Dealer Permit
o NMF Dissostichus Catch Document – CCAMLR
o OMC Shrimp Exporter’s/Importer’s Declaration

DS-2013

15 March 25,
2016

¶ XML Examples: added hyperlink

¶ Record Layout Key: date definition updated

¶ Communication Options: updated ISA language for
Secure FTP and Secure Web Services

¶ Message Envelope: updated examples

¶ Document Submission Package (Input Only):
o ‘CBPRequestDate’ data field changed from

Mandatory to Optional
o ‘DocumentDescription’ data field changed from

Mandatory to Optional

¶ Added new PGA forms:
o DEA Permit to Import
o DEA Controlled Substances Import/Export

Declaration
o DEA Import/Export Declaration for List I and List II

Chemicals
o DEA Import Declaration for Ephedrine,

Pseudoephedrine and Phenylpropanolamine
o TRP Certificate Inward Processing Regime (IPR)

Exports of Pasta to the USA
o TRP Certificate for the Export of Pasta to the USA

¶ Deleted PGA forms:
o APH Lacey Act Data
o APH Lacey Act Supplemental Form
o APH Foreign Government Sanitary Certificate

(Veterinary Health Certificate)
o APH U.S. Permit to Import (Includes Transit)
o APH Agreement of Pet Bird Owner (U.S. Origin

Returning)
o CDC Permit Exemption Letter
o Notice to Owners and Importers of Dogs (CDC

Form 75.37)

13

Revision

Number

Date of doc

Change Brief Description of Change

o CDC Record of Sickness or Death of Dogs and Cats

¶ Added new common forms:
o Safety Construction Certificate
o Safety Equipment Certificate
o Radio Certificate
o Dangerous Goods Compliance
o Ship Security
o Safety Management Certificate
o Load Line Certificate
o Registry/Certificate of Nationality
o Tonnage Certificate
o Certificate of Financial Responsibility
o Certificate of Financial Responsibility (Alternate)
o Continuous Synopsis Record

¶ Added Internal Transaction Number (ITN) as a
transaction type for Appendix B

¶ Added Appendix C: Guidelines for Vessel Documents
Submitted to DIS via Email

¶ Added Appendix D: XSD Enumerated Value Definitions

14 October 30,
2015

¶ Added new form:
o CBP Form 3461 to Appendix A

13 October 7,
2015

¶ Corrected Document Label Value for ECO15

¶ Corrected Document Label Value for CBP87

¶ Corrected Document Label Value for TTB05
¶ Added directions for identifying multiple agencies when

sending documents via email

12 July 27, 2015 Applied new technical documentation template. No content
changes.

11 July 6, 2015 Revised document to follow ACE CATAIR format.

10 April 1, 2014 Changed the DIS destination IP to 173.255.63.75 for sFTP and

Web Services. Removed T&E (7512) Number data element from

the ‘APHIS Transit Permit’ document.

Added four new forms:

- CDC Importation Permission Letter

- CDC Form 0728

- CDC Import Permit Exemption Letter

- TTB Champagne Certificate of Origin.

14

Revision

Number

Date of doc

Change Brief Description of Change

9 Feb. 22, 2014 Updated this document to reflect the new Message Schema.

8 Feb 23, 2012 Updated the following sections to include the FSIS documents.
Added a note indicating that only documents explicitly listed in
the Federal Register should be submitted via DIS.

7 Dec. 17, 2011 Updated various sections to include all system-supported
documents. Clarified definitions of Document Sender and
Document Owner.

6 Sept. 19, 2011 Updated documentation to include APTL documents.

5 Feb. 21, 2011 Highlighted documents supported in current version of DIS

4 Dec. 23, 2010 Updated narrative text

3 Nov. 8, 2010 Updated Schema

2 Oct. 7, 2010 Updated Schema

1 Oct. 1, 2010 Initial Version/Release

15

Preface
This document provides guidance on the methods by which documents and images may be
transmitted electronically to CBP by Trade via the Document Imaging System (DIS). This
document is not intended to teach XML programming. If unfamiliar with XML programming,
please consult an advisor. CBP does not provide specific programming advice.

XML Examples

Full XML transaction examples are available at https://www.cbp.gov/document/guidance/ace-
dis-xml-schema in the Supporting Documents tab. The XML examples are inside the DIS XSD in
the XML Examples folder. Look them over for an initial visual understanding of the XML format.
Read this Implementation Guide while using the examples as a visual resource.

XSD Files ï XML Schema Definition

Find the XSD Schema Definition files at https://www.cbp.gov/document/guidance/ace-dis-xml-
schema in the Supporting Documents tab. These files should be opened with a valid XML Editor.
They should not be viewed with a simple text editor.

XSD files provide data element syntax, definitions, declarations. The XML programmer can avoid
initial errors by using tools such as JAXB rather than typing them by hand.

Data elements in CommonData.xsd appear in all DIS transactions – input and output. Data
elements in the other .xsd files are specific to one transaction type.

Transmitters can validate the XML transaction against the schema to check for errors prior to
sending the transaction to CBP.

Enumerated Value Definitions can be found in Appendix D at the end of this document.

Record Layout Key

The following key describes the columns of the record layout definitions that follow.

Data Element: Contains the name of the reported data field.

Length: Indicates the minimum and maximum, allowed length of the reported data element.

Type: Defines the data type accepted for the data element. The Type definition represents the

accepted data types to be used in all filing scenarios. Valid data types are as follows:

A = Alphabetic Data. Consists of characters A through Z

(uppercase ONLY).

N = Numeric Data Only. Consists of numerals 0 through 9.

http://www.cbp.gov/trade/ace/catair

16

AN = Alphanumeric Data. Consists of characters A through Z (uppercase ONLY),

numerals 0 through 9, and space.

D = Date – Must be in UTC format.

X = Special Data. Consists of characters A through Z (uppercase ONLY), numerals 0
through 9, space, and any other character found on a standard keyboard. The following
characters are accepted:

 ! @ # $ % ^ & * () - _ = + [{] } \ | ; : ‘ “ , < . > / ? ` ~ ¢

Designation: Indicates the reporting requirements as follows:

M = Mandatory. A value conforming to the listed class is required in all filing

scenarios.

C = Conditional. A value conforming to the listed class may or may not be

required for a particular filing scenario. The usage notes will describe the specific

cases in which the data element is required or not allowed to be reported.

O = Optional. A value conforming to the listed class will be conditionally accepted

if provided.

Description: Defines the data element and provides a further description of how it is to be

reported. May include a list of acceptable values, an exception or further

specification of the data class, and/or various rules regarding format, justification,

and truncation.

17

Introduction

DIS allows participating Trade Partners to submit document Images and associated descriptive

metadata to CBP electronically. Messages may be transmitted in XML format using either

secure web services, FTP or MQ or in certain cases via email as identified later in this document.

Upon successful transmission, the documents are securely stored and made available for

review by CBP and Participating Government Agencies (PGAs). Documents submitted via DIS

are in lieu of paper documents.

DIS presently provides the following document image submission and management capabilities:

Å Allows Trade Partners to submit document images and associated descriptive metadata

intended for CBP and PGAs in an automated manner

Å Stores all submitted documents in a secure centralized CBP database and maintains

associations with transactions such as Entries and Bills and other related descriptive

data

Å Allows authorized CBP and PGA users to retrieve, view, review, and annotate

documents via a web based user interface

Å Provides security, authorization and auditing capabilities

Å Provides validation error results or receipt notification back to trade partners for each

submitted document transmission

Å Provides capabilities for CBP Client Representatives to view raw received messages and

audit information to assist trade partners in troubleshooting.

Please note the following, regarding how CBP and PGAs can view the documents that are

submitted by trade to DIS:

Å CBP can view all documents, regardless of if it is a CBP document or a PGA document

Å PGAs can only view documents that are ‘owned’ by that agency per the Appendix A of

this document, OR, if trade submits additional PGA agency codes that allows non-

owning agencies to view the document. (For XML, the additional agencies are added via

the GovtAgency data element. For email, they are added via AGENCY_CD).

Å If a document is owned by a given agency, you do not need to also provide that agency’s

code in the above locations when submitting the document.

18

DIS Technical Interface Description

The DIS technical interface provides Trade Partners with the capability to submit documents to

CBP electronically along with any required metadata. Trade Partners will receive a system

response to each submission. Trade Partners will also receive an unsolicited review status

response only when a document is rejected by a CBP employee.

Documents submitted via DIS are electronic ‘text’ embedded in an XML message that get

programmatically converted to actual documents on the receiving end. Multiple document and

image formats are supported. The images are embedded in the XML message along with

distinct metadata fields that describe the document. All data elements are described in detail in

the XML field definitions included in this implementation guide.

Input

The XML message payload containing document images and any associated metadata remains

the same for all three communication protocols. Note that the payload is wrapped in a SOAP

Envelope when submitted to the DIS SOAP Web Service. CBP supports three different

communication protocols for DIS XML submission:

Å Existing EDI MQ Interface

Å Secure FTP

Å Secure Web Services (Requires SOAP Envelope)

Output

All DIS responses are sent back to Trade in XML format via existing EDI MQ irrespective of how

the DIS transaction was submitted to CBP.

19

Communications Options

Documents may be submitted to DIS as an XML payload to the below three technical interfaces

or in certain cases via email sent to specific mailboxes as noted in later sections in this ICD.

The XML message can be submitted to the DIS Gateway via three supported interfaces:

a. Existing EDI MQ Interface
b. Secure FTP (sFTP)
c. Secure Web Services

A. Existing MQ

Å XML input submitted via MQ and output returned via MQ.

Å Common Input queue for inbound messages: ATS.DIS.MSG.INBOUND

Å Specific Output queue for outbound messages: ATS.DIS.PPPPFFF.Outbound

(PPPP = Four-digit Port Code. FFF = Three-character Filer Code)

Å Max message size: 100 MB

B. Secure FTP (sFTP)

Å XML input submitted via sFTP. Output returned via MQ.

Å Universal UserID and Password used by all trade partners.

Å Max message size: 100 MB.

C. Secure Web Services

Å XML input submitted via Web Services. Output returned via MQ.

Å XML message structure requires a SOAP envelope.

Å Universal UserID and Password used by all trade partners.

Å Max message size: 100 MB.

NOTE:

All asynchronous responses back to the trade are sent in XML format via EDI MQ regardless of
the technical interface via which the XML payloads were submitted to CBP.

Web Services will also return a synchronous response immediately upon document submission.

Responses to email submissions are sent back to trade via email to the address specified in the
RETURN_EMAIL_ADDRESS element in the email body or to the address the email was received
from if RETURN_EMAIL_ADDRESS element was not specified.

20

Inbound Settings

A. MQ Settings

DIS Inbound Queue Name: ATS.DIS.MSG.INBOUND

NOTE: These are the same settings as with any other application running thru MQ

Interface IP Port Queue Manager

CERT 167.144.89.231 1531 QGC1

PROD 167.144.89.228 1530 QGP2

B. sFTP Settings

Interface DIS Destination IP Port URL / Server Name

CERT 216.81.87.70 2923 fnwg-dp-

internet05.cbp.dhs.gov

PROD 216.81.87.65 2023 dp-int-exvip1.cbp.dhs.gov

C. Web Services Settings

NOTE: For Web Services, URL / Server Name is required.

Interface DIS Destination IP Port URL / Server Name

CERT 216.81.87.70 2933 fnwg-dp-

internet05.cbp.dhs.gov

PROD 216.81.87.65 2033 dp-int-exvip1.cbp.dhs.gov

Web Services – Additional Information

Additional Guidelines

Å DIS Web Services implements SSL, Client IP authentication, login credentials and security

tokens as layers of security checks.

Å DIS Web Services implements the SOAP protocol.

Å The DIS XML Message input should be embedded in the SOAP body of the SOAP envelope.

21

Å Certain SOAP headers may be defined to facilitate routing and security.

Å The DIS XML Message within the SOAP envelope should not have the XML instruction <?xml

version=”1.0” encoding=”utf-8” ?> since the SOAP envelope is itself an XML construct.

Å The xml command line should be the first line of the SOAP message.

 Web Services Security Implementation

Å HTTPS protocol is used.

Å Login and Password authentication: A User ID and Password is provided by CBP.

Å Login credentials are used to obtain a valid Security Token with the getSecurityToken()

function.

Å Valid security token is used to make subsequent calls to other operations in the Web

Service.

Å Security token expires after a certain amount of time and must be re-obtained dynamically

from the Web Service.

22

DIS High Level Process Flow

DIS XML Message Construction

NOTE: A data element may be mandatory if the parent is provided. Please check the parent for

its mandatory or conditional attributes. In all cases, the DIS XML schema should be considered

the definitive guide for all XML submissions.

DIS XML message construction consists of four main components:

Å MessageEnvelope

Å MessageHeader

Å MessageBody

Å Submission Package (Input); or Response (Output)

Only one package may be submitted in a single DIS transaction. Multiple documents may be

referenced from within the submission package although a single document submission at a

time is recommended. Examples of DIS XML transactions (Input and Output) can be at

23

https://www.cbp.gov/document/guidance/ace-dis-xml-schema in the Supporting Documents

tab.

Examples of a submission package, a response and a status notification are:

Å DocumentSubmissionPackage (Input)

Å MessageValidationResponse (Output)

Å DocumentReviewResponse (Status Notification Output Only)

Basic Level Message Construction Example

The example below demonstrates the four main parts if a DIS Submission

<DIS :MessageEnvelope xmlns :DIS= »http ://cbp.dhs.gov/DIS » … >

<DIS:MessageHeader>

 … MessageHeader data elements go here

</DIS:MessageHeader>

<DIS:MessageBody>

<DIS:DocumentSubmissionPackage>

 … DocumentSubmissionPackage data elements go here

</DIS:DocumentSubmissionPackage >

</DIS:MessageBody>

</DIS:MessageEnvelope>

24

MessageEnvelope

The MessageEnvelope element is the outermost element. All other XML elements are

contained within the Message Envelope as child elements. MessageEnvelope applies to all

transaction types.

Designation: Mandatory

Max Occurrences: One

Parent Element: None

Example #1 MessageEnvelope – Input:

Example #2 MessageEnvelope – Input:

Note: Multiple declarations can be made in the Message Envelope. Example #2 contains a declaration for
the schema location. In this case the XML editor would look for the Schema XSD files one folder up from
the DIS XML file (xsi:schemaLocation=http://cbp.dhs.gov/DIS ../MessageEnvelope.xsd). This makes it easy
to validate the DIS transaction against the Schema.

<DIS:MessageEnvelope xmlns:DIS="http://cbp.dhs.gov/DIS"

xmlns:xsd="http://www.w3.org/2001/XMLSchema"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 é all other XML Code

</DIS:MessageEnvelope>

<DIS:MessageEnvelope xmlns:DIS="http://cbp.dhs.gov/DIS"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://cbp.dhs.gov/DIS ../MessageEnvelope.xsd">

 é all other XML Code

</DIS:MessageEnvelope>

http://cbp.dhs.gov/DIS%20../MessageEnvelope.xsd

25

Example MessageEnvelope - Response/Output:

Please see APPENDIX B, NOTE 9 for changes

The NEW namespace style of MessageEnvelope in the Response/Output XML is changed to explicitly have

the DIS: namespace prefix to the MessageEnvelope and all XML elements (described in NOTE 9 in

Appendix B) instead of relying on default namespace. (The XSD is NOT changing). Please note the

updated XML response in the ROOT element and explicit XML declaration at top.

The MessageEnvelope will always be returned like shown in box below regardless of how it is submitted in
the input. There is also a line break (CR LF) after every XML element in consistent manner (which was
inconsistent before to be after some elements and not others).

NEW namespace style

OLD namespace style (did not have DIS: prefix in MessageEnvelope and no XML declaration at

the top)

<MessageEnvelope xmlns="http://cbp.dhs.gov/DIS" xmlns:DIS="http://cbp.dhs.gov/DIS"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 é all other XML Code

</MessageEnvelope>

<?xml version="1.0" encoding="UTF-8"?>

<DIS:MessageEnvelope

xmlns:DIS="http://cbp.dhs.gov/DIS"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 é all other XML Code

</DIS:MessageEnvelope>

26

MessageHeader

Applies to all transaction types. CBP will create its own MessageHeader on response/output

transaction types.

MessageHeader from the input transaction will be returned to the transmitter in the

ProcessedMessageHeader block. See section entitled MessageValidationResponse.

Designation: Mandatory
Max Occurrences: One
Parent Element: MessageEnvelope

The MessageHeader element contains the following child elements:

MessageHeader

Data Elements

Length /

Type Desig Description Note

MessageID 1-50AN M Unique ID generated by transmitter

MessageType 1-50A M Possible values:
Å DocumentSubmission

Å DocumentValidationResponse

Å DocumentReviewResponse

1

SentDateTime 1-30D M Time message is sent by the transmitter in
Eastern Time Zone. Must be in UTC Format.
See Note 2

2

TransmitterID

3-3AN M Three character Filer Code corresponding to the

ABI “A” Record Filer Code

TransmitterSiteCode

4-4N M Four digit Port Code corresponding to the ABI

“A” Record Port Code

PreparerID

3-3AN M Three character Filer Code corresponding to the

ABI “B” Record Filer Code

PreparerSiteCode 4-4N M Four digit Port Code corresponding to the ABI

“B” Record Port Code

Comment 1-100AN C Optional for input transactions. CBP will return

“CBP” in this field on all output transactions.

27

NOTE 1:

For Message Type Options, refer to Appendix D for XSD Enumerated Value Definitions.

NOTE 2:

UTC Date/Time Formats:

Here are two valid formats for UTC Date/Time:

Å 2015-01-28T16:07:57-05:00

Å 2015-01-28T16:07:57Z

In the first example, the -05:00 indicates that the time reported in US Eastern time is offset by

five hours from UTC time (GMT). The second example provides a way to avoid the offset.

There are other valid UTC time formats. More information on UTC date and time can be found

by performing an internet search.

Note that daylight savings time calculations should be accounted for to ensure that submitted

dates are always valid.

MessageHeader Example:

<DIS :MessageHeader>

<DIS :MessageID>1005997</DIS :MessageID>

<DIS :MessageType>DocumentSubmission</DIS :MessageType>

<DIS :SentDateTime>2010-07-28T09 :30 :47-05 :00</DIS :SentDateTime>

<DIS:TransmitterID>ABC</DIS:TransmitterID>

<DIS:TransmitterSiteCode>3001</DIS:TransmitterSiteCode>

<DIS:PreparerID>ABC</DIS:PreparerID>

<DIS:PreparerSiteCode>3001</DIS:PreparerSiteCode>

</DIS:MessageHeader>

28

MessageBody

Designation: Mandatory
Max Occurrences: One
Parent Element: MessageEnvelope

The MessageBody element is a child of the MessageEnvelope element. It contains one of the

two child elements listed below.

Only one submission package may be used in a DIS transaction. Multiple documents may be

referenced from within the submission package. Examples of full DIS XML transactions (Input

and Output) can be found in the last section of this DIS IG.

The following input and output child elements are available for DIS transactions:

Å DocumentSubmissionPackage (Input)

Å MessageValidationResponse (Output)

Å DocumentReviewResponse (Status Notification – Output Only)

MessageBody Example:

Input

<DIS:MessageBody>

<DIS:DocumentSubmissionPackage>

 … more XML Code

</DIS:DocumentSubmissionPackage>

</DIS:MessageBody>

Output

<DIS:MessageBody>

<DIS:MessageValidationResponse>

 … more XML Code

</DIS:MessageValidationResponse>

</DIS:MessageBody>

29

DocumentSubmissionPackage – (Input Only)

Designation: Mandatory
Max Occurrences: One
Parent Element: MessageBody

The DocumentSubmissionPackage is a child of the MessageBody element. It contains several

child and subchild elements providing all of the document specific data. Unless otherwise

noted in the description, it is assumed that the maximum occurrence of a data element or data

block is one.

The values indicated in the below table column “Length+Type” are the maximum allowable

lengths for each field. In the actual Trade data submission the data field lengths submitted may

be lesser than the maximum size, but are not allowed to exceed the max lengths.

DocumentSubmission

Package

Data Elements

Length

+Type Desig Description Note

SubmittedToPortCode 4N O Parent: DocumentSubmissionPackage

Four digit port code where the document
is being submitted. If the document is
related to an entry, this would likely be
the Port of Entry

ActionCode 1-20A M Parent: DocumentSubmissionPackage
Values are:
Å ADD

Å DELETE

Å REPLACE

 When using the DELETE Action Code, set

the DocPreviouslySubmitted data

element to “Y” to avoid having to include

the encoded document being deleted.

Please see NOTE 8 in Appendix B for

validation rule enforced for ActionCode.

See Appendix D for XSD Enumerated

Value Definitions.

PackageIdentifier -- C Parent: DocumentSubmissionPackage
Accepts no specific data. Accepts child
data elements only

30

DocumentSubmission

Package

Data Elements

Length

+Type Desig Description Note

 Note: PackageIdentifier is mandatory for

CBMA submissions

PackageCategory Fixed list
of values

C Parent: PackageIdentifier
Values are:
Å CBMA for the Craft Beverages

Program and

Å NAFTA for NAFTA and

Å USMCA for USMCA and

Å GEN for all other scenarios

Note: This element is mandatory only if
parent <PackageIdentifier> is supplied

PackageName 0-50A O Parent: PackageIdentifier
Optional free-form text indicating a
name for this submitted package. Allows
tracking of each submission ‘package’
(i.e. a single submission package of
documents)

ImporterOfRecordNbr 1-50AN C Parent: PackageIdentifier
Mandatory (required) when
PackageCategory = CBMA; Optional
otherwise unless required for other
specified programs

5

TradeTransaction 0 C Parent: DocumentSubmissionPackage
Accepts no specific data. Accepts child
data elements only

TransactionCategory

1-20A M Parent: TradeTransaction
Values are:
Å SINGLE_TXN

Å CONTINUOUS

Use SINGLE_TXN when supplying a Filer

Code and Entry Number. Otherwise use

CONTINUOUS. See Appendix D for XSD

Enumerated Value Definitions.

Entry

0 O Parent: TradeTransaction

Accepts no specific data. Accepts child
data elements only

31

DocumentSubmission

Package

Data Elements

Length

+Type Desig Description Note

EntryNumber

8N C Parent: Entry

Required when submitted document
supports and entry or entry summary

Filer 3AN C Parent: Entry

Required when submitted document
supports and entry or entry summary

Bill

0 C Parent: TradeTransaction

Accepts no specific data. Accepts child
data elements only

SCAC 20AN C Parent: Bill

Required when submitted document
supports a bill of lading. This is the Bill
Issuer Code (when submitting bill data)

BillNumber 100X C Parent: Bill

Required when submitted document
supports a bill of lading. Used to supply
Bill number.

HouseBillNumber 20X O Parent: Bill

Optional when submitted document
supports a bill of lading. Used to supply
house bill number.

ReferenceNumber 50X O Parent: Bill

Optional filer-defined reference number.
Optional when submitted document
supports a bill of lading.

FTZAdmissionNbr 100AN C Parent: TradeTransaction

Required when submitted document
supports an FTZ admission. Used to
supply FTZ Admission number.

ITN

0 C Parent: TradeTransaction

Accepts no specific data. Accepts child
data elements only. Might be applicable
when submitted document supports AES
export transaction.

ITN 100AN C Parent: ITN

Required only when submitted
document sends ITN data. Used to supply
ITN number.

32

DocumentSubmission

Package

Data Elements

Length

+Type Desig Description Note

ReferenceNumber 50AN O Parent: ITN

Optional when submitted document
supports an AES export transaction.

XTN 0 C Parent: TradeTransaction

Accepts no specific data. Accepts child
data elements only. Might be applicable
when submitted document supports AES
export transaction.

XTN 100AN C Parent: XTN

Required only when submitted document
sends XTN data. Used to supply XTN
number.

ReferenceNumber 50AN O Parent: XTN

Optional filer-defined reference number.
Optional when submitted document
supports an AES export transaction.

ISFNumber 0 C Parent: TradeTransaction

Accepts no specific data. Accepts child
data elements only

ISFNumber 100AN C Parent: ISFNumber

Used to supply the ISF number related to
Importer Security Filing (ISF) Bond

Filer 20AN C Parent: ISFNumber

Filer code

CBPRequest 0 M Parent: DocumentSubmissionPackage

Accepts no specific data. Accepts child
data elements only

CBPRequestID 1-30AN M Parent: CBPRequest

Supply the Action Identification Number
from the UC transaction E2 record. If not
available use:

Å UNSOLICITED

Å UNKNOWN

1

CBPRequestType 1-30AN O Parent: CBPRequest

Refer to Appendix D for XSD Enumerated

Value Definitions

CBPRequestDate 1-30D O Parent: CBPRequest

Request Date in UTC Format

33

DocumentSubmission

Package

Data Elements

Length

+Type Desig Description Note

DocumentData

0 M Parent: DocumentSubmissionPackage

Accepts no specific data. Accepts child
data elements only. This entire block can
be repeated multiple times if submitting
multiple documents in the same
transaction. Repeat entire block once
per document.

DocumentHeader

0 M Parent: DocumentData

Accepts no specific data. Accepts child
data elements only.

DocumentID

1-50AN M Parent: DocumentHeader

Must be unique and never repeated by
the same transmitter

DocumentLabel 1-100AN M Parent: DocumentHeader

See Note 2 for complete list. Available

for import from CommonData.xsd

2

CompleteFileName 1-200AN M Parent: DocumentHeader

Must be unique and never repeated by
the same transmitter
Note: The following special characters
should not be used in the
CompleteFileName: &, ‘, <, >, “, ‘%’ and /

FileExtensionType 1-4AN M Parent: DocumentHeader

See Note 3 for acceptable file extension

types. Additionally, see Appendix D for

XSD enumerated value definitions

3

DocPreviouslySubmitted 1A C Parent: DocumentHeader

Must be Y or N.

DocumentDescription 1-50AN O Parent: DocumentHeader

GovtAgencyList

0 M Parent: DocumentData

Accepts no specific data. Accepts child
data elements only

GovtAgency

1-20AN C Parent: GovtAgencyList 4

Comment

1-100AN O Parent: DocumentData

34

DocumentSubmission

Package

Data Elements

Length

+Type Desig Description Note

OptionalData 0 O Parent: DocumentData

Accepts no specific data. Accepts child
data elements only. All data elements
under OptionalData are used to supply
optional document specific data at the
trade partner’s discretion.

InvoiceData 0 O Parent: OptionalData

Accepts no specific data. Accepts child
data elements only

InvoiceNbr 1-50AN O Parent: InvoiceData

InvoiceType 1-50AN O Parent: InvoiceData

See Appendix D for XSD Enumerated

Value Definitions

InvoiceLineItemData 0 O Parent: InvoiceData

Accepts no specific data. Accepts child
data elements only

InvoiceLineNbr

1-3AN O Parent: InvoiceLineItemData

CommodityData

0 O Parent: InvoiceLineItemData

Accepts no specific data. Accepts child
data elements only

HTSNumber

4-10N O Parent: CommodityData

CommodityDescription 1-200AN O Parent: CommodityData

CountryOfOrigin 1-50AN O Parent: CommodityData

PortOfLading 4N O Parent: CommodityData

Foreign Port of Lading

PortOfEntry 4N O Parent: CommodityData

TradeParties 0 O Parent: CommodityData

Accepts no specific data. Accepts child
data elements only

35

DocumentSubmission

Package

Data Elements

Length

+Type Desig Description Note

TradeParty

0 O Parent: TradeParties

Accepts no specific data. Accepts child
data elements only

TradePartyID

100 O Parent: TradeParty

IR Number of Trade Party. Dashes are

optional.

CBPRequestType

TradePartyType

20AN O Parent: TradeParty

See Appendix D for XSD Enumerated

Value Definition

DocumentObject Base-64

encoded

binary

C Parent: DocumentData

Used to supply encoded document.
Document should be encoded as a
base64 string. Do not exceed Max.
Message size (noted on Page 6)
Do not include DocumentObject when
using the DELETE Action Code. Set the
DocPreviouslySubmitted data element to
“Y” and DocumentObject is not required.

NOTE 1:

CBPRequestID

Use UNSOLICITED when sending documents prior to a receiving a request for documents.

Use UNKNOWN when sending documents and no Action ID was provided in the request for

documents.

NOTE 2:

See Appendix A for List of Supported Documents and their Specific Metadata Validations

NOTE 3:

Preferred Values for FileExtensionType

Below are the preferred file types for DIS transactions submitted to CBP (this is not an exclusive

list and CBP will not reject file types that maybe of other formats).

Å PDF

Å GIF

36

Å PNG

Å JPG

Å JPEG

Å XLS, XLSX (for specific programs such as CBMA)

Additional file types (besides the list above) may need to be used for specific business

scenarios. Using other proprietary file types would mean the users need a corresponding

viewer to view or open such files, and those viewers may not be readily available to the users.

TIF or TIFF file formats are strongly discouraged, since there are multiple proprietary flavors of

these formats that may have display issues.

NOTE 4:

See Appendix A for List of Supported Documents and their Specific Metadata Validations. If a

non-owning agency needs to see the document being submitted, please provide that

agency(ies) code here.

NOTE 5:

Expected formats for the Importer of Record Number are:

NN-NNNNNNNXX Internal Revenue Service (IRS) Number

YYDDPP-NNNNN CBP Assigned Number

NNN-NN-NNNN Social Security Number

In these codes, N = number, X = alphanumeric, YY = the last two digits of the calendar year

when the number is assigned, DDPP = the district/port code where the number is assigned.

37

Message Validation Response – (Output Only)

Designation: Mandatory

Max Occurrences: One

Parent Element: MessageBody

The DocumentSubmissionPackage is a child of the MessageBody element. It contains several

child and subchild elements providing all of the document specific data.

MessageValidation

Response

Data Elements

Length

+Type Desig Description Note

MessageLevelResult 0 M Parent: MessageValidationResponse
Accepts no specific data. Accepts
child data elements only

ProcessedMessageHeader 0 M Parent: MessageLevelResult

Accepts no specific data. Accepts child
data elements only. This block is used
to return the MessageHeader and all of
its child data elements supplied by the
transmitter from the input transaction

MessageID 1-50AN M Parent: ProcessedMessageHeader

MessageID supplied by transmitter

MessageType 1-50AN M Parent: ProcessedMessageHeader

DocumentSubmission is only supported

message type for input at this time.

SentDateTime 1-50D M Parent: ProcessedMessageHeader

SentDateTime supplied by transmitter

TransmitterID 3AN M Parent: ProcessedMessageHeader

TransmitterID supplied by transmitter

TransmitterSiteCode 4N M Parent: ProcessedMessageHeader

TransmitterSiteCode supplied by

transmitter

PreparerID 3AN M Parent: ProcessedMessageHeader

PreparerID supplied by transmitter

38

MessageValidation

Response

Data Elements

Length

+Type Desig Description Note

PreparerSiteCode 4N M Parent: ProcessedMessageHeader

PreparerSiteCode supplied by

transmitter

MessageProcessingResult 0 M Parent: MessageLevelResult

ProcessingEvent 1-50AN M Parent: MessageProcessingResult

See Note 1 for possible values

1

ProcessingStatus 1-6AN M Parent: MessageProcessingResult
Values are:
Å PASSED

Å FAILED

1

ProcessingStatusSummary

Text

1-

2000AN

O Parent: MessageProcessingResult

ProcessingLogText 1-

2000AN

M Parent: MessageProcessingResult

One or more words describing success
or failure of the transaction

DocumentLevelResult 0 C Parent: MessageValidationResponse
Accepts no specific data. Accepts
child data elements only.

This block will be repeated if multiple
documents were submitted in the
same transaction. Repeats one time
per document.

ProcessedDocumentHeader 0 C Parent: DocumentLevelResult

Accepts no specific data. Accepts child
data elements only. This block will
return the data from the input
transaction’s DocumentHeader block

DocumentID 1-50AN C Parent: ProcessedDocumentHeader

Returned from input transaction

DocumentLabel 1-100AN C Parent: ProcessedDocumentHeader

Returned from input transaction

CompleteFileName 1-100AN C Parent: ProcessedDocumentHeader

Returned from input transaction

39

MessageValidation

Response

Data Elements

Length

+Type Desig Description Note

FileExtensionType 1-4AN C Parent: ProcessedDocumentHeader

Returned from input transaction

DocumentDescription 1-255AN C Parent: ProcessedDocumentHeader

Returned from input transaction

PackageIdentifier 0 C Parent: DocumentSubmissionPackage
Accepts no specific data. Accepts
child data elements only
 Note: PackageIdentifier is mandatory
for CBMA submissions. It can be
empty for non-CBMA.

PackageCategory 1-50AN C Parent: PackageIdentifier

PackageName 1-50AN O Parent: PackageIdentifier
Optional free-form text indicating a
name for this submitted package.
Allows tracking of each submission
‘package’ (i.e. a single submission
package of documents)

ImporterOfRecordNbr 1-50AN C Parent: PackageIdentifier
Mandatory (required) when
PackageCategory = CBMA; Optional
otherwise unless required for other
specified programs

TradeTransaction 0 C Parent: DocumentLevelResult

Accepts no specific data. Accepts child
data elements only. This block will
return the data from the input
transaction’s TradeTransaction block

TransactionCategory 1-20AN O Parent: TradeTransaction

Returned from input transaction

 Entry 0 C Parent: TradeTransaction

Accepts no specific data. Accepts child

data elements only. This block will

return the data from the input

transaction’s Entry block

EntryNumber 8N C Parent: Entry

Returned from input transaction

40

MessageValidation

Response

Data Elements

Length

+Type Desig Description Note

Filer 3AN C Parent: Entry

Returned from input transaction

Bill

0 C Parent: TradeTransaction

Accepts no specific data. Accepts child
data elements only

SCAC 20AN C Parent: Bill

Required when submitted document
supports a bill of lading. This is the Bill
Issuer Code (when submitting bill data)

BillNumber 100X C Parent: Bill

Required when submitted document
supports a bill of lading. Used to
supply Bill number.

HouseBillNumber 20X O Parent: Bill

Optional when submitted document
supports a bill of lading. Used to supply
house bill number.

ReferenceNumber 50X O Parent: Bill

Optional filer-defined reference
number. Optional when submitted
document supports a bill of lading.

FTZAdmissionNbr 100AN C Parent: TradeTransaction

Required when submitted document
supports an FTZ admission. Used to
supply FTZ Admission number.

ITN

0 C Parent: TradeTransaction

Accepts no specific data. Accepts child
data elements only. Might be
applicable when submitted document
supports AES export transaction.

ITN 100AN C Parent: ITN

Required only when submitted
document sends ITN data. Used to
supply ITN number.

ReferenceNumber 50AN O Parent: ITN

Optional when submitted document
supports an AES export transaction.

41

MessageValidation

Response

Data Elements

Length

+Type Desig Description Note

XTN 0 C Parent: TradeTransaction

Accepts no specific data. Accepts child
data elements only. Might be
applicable when submitted document
supports AES export transaction.

XTN 100AN C Parent: XTN

Required only when submitted
document sends XTN data. Used to
supply XTN number.

ReferenceNumber 50AN O Parent: XTN

Optional filer-defined reference
number.
Optional when submitted document
supports an AES export transaction.

ISFNumber 0 C Parent: TradeTransaction

Accepts no specific data. Accepts child
data elements only

ISFNumber 100AN C Parent: ISFNumber

Used to supply the ISF number related
to Importer Security Filing (ISF) Bond

Filer 20AN C Parent: ISFNumber

Filer code

DocumentProcessingResult 0 C Parent: DocumentLevelResult

Accepts no specific data. Accepts child
data elements only.

ProcessingEvent 1-50AN M Parent: DocumentProcessingResult

See Note 1 for possible values

1

ProcessingStatus 1-

2000AN

M Parent: DocumentProcessingResult
Values are:
Å PASSED

Å FAILED

1

ProcessingLogText 1-

255AN

M Parent: DocumentProcessingResult

One or more words describing success
or failure of the transaction

NOTE 1:
Values for ProcessingEvent:

42

Å INITIAL_VALIDATION (Current Use)

Å DETAILED_VALIDATION (Future Use)

Å REVIEW (Future Use)

Å OTHER (Future Use)

Values for ProcessingStatus:

Å PASSED

Å FAILED

See Appendix D for XSD Enumerated Value Definitions

43

Document Review Response (Status Notification – Output Only)

Designation: Mandatory

Max Occurrences: One

Parent Element: MessageBody

The DocumentReviewResponse is a child of the MessageBody element. It contains several child

and subchild elements.

DocumentReview

Response

Data Elements

Length

+Type Desig Description Note

DocumentHeader 0 M Parent: DocumentReviewResponse
Accepts no specific data. Accepts
child data elements only

DocumentID

1-50AN M Parent: DocumentHeader

Returned from original DIS
transaction

DocumentLabel 1-100AN M Parent: DocumentHeader

Returned from original DIS

transaction.

CompleteFileName 1-200AN M Parent: DocumentHeader

Returned from original DIS
transaction.

FileExtensionType 1-4AN M Parent: DocumentHeader

Returned from original DIS

transaction.

DocumentDescription 1-50AN O Parent: DocumentHeader

SubmittedToPortCode 4N O Parent: DocumentReviewResponse

Returned from original DIS
transaction.

TradeTransaction 0 O Parent: DocumentReviewResponse

Accepts no specific data. Accepts
child data elements only. This block
will return the data from the input
transaction’s TradeTransaction block

TransactionCategory 1-20AN O Parent: TradeTransaction

Returned from original DIS

transaction

44

DocumentReview

Response

Data Elements

Length

+Type Desig Description Note

 Entry 0 O Parent: TradeTransaction

Accepts no specific data. Accepts

child data elements only. This block

will return the data from the original

DIS transaction’s Entry block

EntryNumber 8N O Parent: Entry

Returned from original DIS

transaction

Filer 3AN O Parent: Entry

Returned from original DIS

transaction

Bill

0 C Parent: TradeTransaction

Accepts no specific data. Accepts
child data elements only

SCAC 20AN C Parent: Bill

Required when submitted document
supports a bill of lading. This is the
Bill Issuer Code (when submitting bill
data)

BillNumber 100X C Parent: Bill

Required when submitted document
supports a bill of lading. Used to
supply Bill number.

HouseBillNumber 20X O Parent: Bill

Optional when submitted document
supports a bill of lading. Used to
supply house bill number.

ReferenceNumber 50X O Parent: Bill

Optional filer-defined reference
number. Optional when submitted
document supports a bill of lading.

FTZAdmissionNbr 100AN C Parent: TradeTransaction

Required when submitted document
supports an FTZ admission. Used to
supply FTZ Admission number.

ITN

0 C Parent: TradeTransaction

Accepts no specific data. Accepts
child data elements only. Might be

45

DocumentReview

Response

Data Elements

Length

+Type Desig Description Note

applicable when submitted document
supports AES export transaction.

ITN 100AN C Parent: ITN

Required only when submitted
document sends ITN data. Used to
supply ITN number.

ReferenceNumber 50AN O Parent: ITN

Optional when submitted document
supports an AES export transaction.

XTN 0 C Parent: TradeTransaction

Accepts no specific data. Accepts child
data elements only. Might be
applicable when submitted document
supports AES export transaction.

XTN 100AN C Parent: XTN

Required only when submitted
document sends XTN data. Used to
supply XTN number.

ReferenceNumber 50AN O Parent: XTN

Optional filer-defined reference
number.
Optional when submitted document
supports an AES export transaction.

ISFNumber 0 C Parent: TradeTransaction

Accepts no specific data. Accepts child
data elements only

ISFNumber 100AN C Parent: ISFNumber

Used to supply the ISF number
related to Importer Security Filing
(ISF) Bond

Filer 20AN C Parent: ISFNumber

Filer code

46

DocumentReview

Response

Data Elements

Length

+Type Desig Description Note

DocumentReviewResult 0 O Parent: DocumentReviewResponse
Accepts no specific data. Accepts
child data elements only. This block
contains data elements that explain
why a CBP Officer is rejecting the
document back to the trade partner

ProcessingEvent 1-50AN O Parent: DocumentReviewResult

Will always be REVIEW

DocumentReviewStatus 1-20AN O Parent: DocumentReviewResult

Will always be REJECTED

DocumentReviewComment 1-

4000AN

O Parent: DocumentReviewResult

Free form comments entered by the

CBP reviewing officer

DocumentRejectReason 1-50AN O Parent: DocumentReviewResult

See Note 1 for list of values.

1

NOTE 1:
Values for DocumentRejectReason:

Å POOR_IMAGE_QUALITY

Å INCORRECT_METADATA_ASSOCIATION

Å INCORRECT_DOCUMENT_RECEIVED

Å NO_ASSOCIATED_TRANSACTION

Å INCOMPLETE_DOCUMENT_SET

Å INCORRECT_CBP_REQUEST

Å OTHER

See Appendix D for XSD Enumerated Value Definitions

47

APPENDIX A: List of Supported Documents
This section provides the list of supported documents in DIS, an overview of the associated
metadata elements, and any validations that are performed by the system. Any mandatory
requirements for a document are also indicated.

48

Documents that may be submitted to DIS via Secure FTP, Secure Web Services, MQ Queues, or Email

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

Agricultural Marketing Service (AMS)
AMS Foreign Government Export

Certificate (AMS-MO2
(Various Foreign
Government Form
Numbers))

CERTIFICATE AMS_FOREIGN_GOVT_EXPORT AMS01 NO METADATA LISTED

AMS Request for Inspection,
Reinsertion, Appeal
Inspection

DOCUMENT AMS_FV_237_REQ_FOR_INSP AMS02 The use of this document in DIS
is limited to entries for over-the-
counter processing (Non-ABI
submission) where PGA
Message set data is otherwise
required.

AMS Application for Inspection DOCUMENT AMS_FV_356_APPL_FOR_INSP AMS03 The use of this document in DIS
is limited to entries for over-the-
counter processing (Non-ABI
submission) where PGA
Message set data is otherwise
required.

AMS Importers Exempt
Commodity Form

FORM AMS_FV_6_IMPORTERS_EXEMPT AMS04 The use of this document in DIS
is limited to entries for over-the-
counter processing (Non-ABI
submission) where PGA
Message set data is otherwise
required.

AMS Notification of Entry DOCUMENT AMS_FV_357_NOTIFICATION_OF_ENTRY AMS05 The use of this document in DIS
is limited to entries for over-the-
counter processing (Non-ABI

49

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

submission) where PGA
Message set data is otherwise
required.

AMS Import Request Shell Eggs DOCUMENT AMS_LPS_222_IMPORT_ REQ_SHELL_EGGS AMS06 The use of this document in DIS
is limited to entries for over-the-
counter processing (Non-ABI
submission) where PGA
Message set data is otherwise
required.

Animal and Plant Health Inspection Service (APHIS)
APH APHIS Certificates and

Statements (STAT's)
DOCUMENT APH_CERT_STAT_DOCS APH01 Optional: Certificates Issued by

Foreign Governments,
Phytosanitary Certificates,
Health Certificates, Meat
Certificates, Sanitary
Certificates, Treatment
Certificates, Foreign Certificate
of Inspection, Certificate of
Origin, etc.

Required (where applicable):
Manufactures Statements
(STAT's)

APH APHIS Supporting
Documents (Commercial
Invoices, Packing Lists,
Arrival Notifications,
Declarations etc.)

DOCUMENT APH_SUPPORTING_DOCS APH02 Optional: Arrival Notifications,
etc.

Required (where applicable):
Declaration of Importation,
Commercial Invoices, Packing
Lists, Proof of Origin,

50

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

(Documents that support proof
of commodity Identity,
Condition, Quantity, Origin etc.)

APH APHIS Permits, Applications,
and Letters

DECLARATION APH_PERMIT_APP_DOCS APH03 Optional: APHIS Permits,
Applications, notifications, and
Letters (except noted below)

Required (where applicable):
Application for Inspection or
Dipping, Veterinary Biologics
Product Permit (APHIS 2006)

 Document removed Document removed APH04 Document removed at the
request of PGA

 Document removed Document removed APH05 Document removed at the
request of PGA

 Document removed Document removed APH06 Document removed at the
request of PGA

 Document removed Document removed APH07 Document removed at the
request of PGA

 Document removed Document removed APH08 Document removed at the
request of PGA

 Document removed Document removed APH09 Document removed at the
request of PGA

 Document removed Document removed APH10 Document removed at the
request of PGA

 Document removed Document removed APH11 Document removed at the
request of PGA

 Document removed Document removed APH12 Document removed at the
request of PGA

 Document removed Document removed APH13 Document removed at the
request of PGA

51

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

 Document removed Document removed APH14 Document removed at the
request of PGA

 Document removed Document removed APH15 Document removed at the
request of PGA

 Document removed Document removed APH16 Document removed at the
request of PGA

 Document removed Document removed APH17 Document removed at the
request of PGA

 Document removed Document removed APH18 Document removed at the
request of PGA

 Document removed Document removed APH19 Document removed at the
request of PGA

 Document removed Document removed APH20 Document removed at the
request of PGA

 Document removed Document removed APH21 Document removed at the
request of PGA

 Document removed Document removed APH22 Document removed at the
request of PGA

 Document removed Document removed APH23 Document removed at the
request of PGA

 Document removed Document removed APH24 Document removed at the
request of PGA

 Document removed Document removed APH25 Document removed at the
request of PGA

 Document removed Document removed APH26 Document removed at the
request of PGA

 Document removed Document removed APH27 Document removed at the
request of PGA

 Document removed Document removed APH28 Document removed at the
request of PGA

52

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

 Document removed Document removed APH29 Document removed at the
request of PGA

Bureau of Alcohol, Tobacco, Firearms and Explosives (ATF)
 Document removed Document removed ATF01 The use of this document in DIS

is not permitted. Document
removed at the request of PGA.

 Document removed Document removed ATF02 The use of this document in DIS
is not permitted. Document
removed at the request of PGA.

 Document removed Document removed ATF03 The use of this document in DIS
is not permitted. Document
removed at the request of PGA.

 Document removed Document removed ATF04 The use of this document in DIS
is not permitted. Document
removed at the request of PGA.

Department of Commerce Bureau of the Census (CBC)
CBC Kimberley Process Import

Certificate
CERTIFICATE KIMBERLEY_PROCESS_IMPORT_CERT CBC01 PDFs only

CBC Kimberley Process Export
Certificate

CERTIFICATE KIMBERLEY_PROCESS_EXPORT_CERT CBC02 PDFs only

Centers for Disease Control and Prevention (CDC)
CDC Permit to Import or Transfer

Etiologic Agents or Vectors
of Human Disease

PERMIT CDC_0728_IMPORT_ETIOLOGIC_AGENTS CDC01 NO METADATA LISTED

CDC Permits to import African
rodents, civets or turtles

PERMIT CDC_IMPORT_AFRICAN_RODENTS CDC02 NO METADATA LISTED

 Document removed Document removed CDC03 Document removed at the
request of PGA

53

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

 Document removed Document removed CDC04 Document removed at the
request of PGA

CDC Permit to Import a Dog
Unimmunized Against
Rabies – Single Entry

PERMIT CDC_IMPORT_A_DOG CDC05 NO METADATA LISTED

CDC Application to Transfer
Select Agents and Toxins

DOCUMENT CDC_APPL_TO_TRANSFER CDC06 NO METADATA LISTED

CDC Certification
Statement/Documentation
for Noninfectious Material

DOCUMENT CDC_NONINFECTIOUS_MATERIAL CDC07 NO METADATA LISTED

CDC CDC Permission Message DOCUMENT CDC_PERMISSION CDC08 NO METADATA LISTED

CDC Rabies Vaccination
Certificate

CERTIFICATE CDC_RABIES_VACC CDC09 NO METADATA LISTED

 Document removed Document removed CDC10 Document removed at the
request of PGA

Document removed

Document removed CDC11 Document removed at the
request of PGA

Document removed

Document removed CDC12 Document removed at the
request of PGA

CDC Nonhuman Primate
Notification Message

DOCUMENT CDC_NONHUMAN_PRIMATE_NOTIFICATION CDC13 NO METADATA LISTED

Consumer Products Safety Commission (CPSC)
CPS Certificate of Compliance CERTIFICATE CERTIFICATE_OF_COMPLIANCE CPS01 NO METADATA LISTED

Defense Contract Management Agency (DCMA)
DCM DCMA Certification Of Duty-

Free Entry
CERTIFICATE DCM_DUTY_FREE_ENTRY DCM01 Entry Number – O

54

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

Drug Enforcement Administration (DEA)

Document removed

Document removed DEA01 Document removed at the
request of PGA

 Document removed Document removed DEA02 Document removed at the
request of PGA

 Document removed Document removed DEA03 Document removed at the
request of PGA

 Document removed Document removed DEA04 Document removed at the
request of PGA

Directorate of Defense Trade Controls (DDTC)
DTC Application/License for

Temporary Import of
Unclassified Defense
Articles

LICENSE DTC_DSP_61_TEMP_IMPORT DTC01 The use of this document in DIS
is limited to entries for over-the-
counter processing (Non-ABI
submission) where PGA
Message set data is otherwise
required.

DTC Application for Amendment
to a DSP-61 License

DOCUMENT DTC_DSP_62_APPL_FOR_AMENDMENT DTC02 The use of this document in DIS
is limited to entries for over-the-
counter processing (Non-ABI
submission) where PGA
Message set data is otherwise
required.

DTC Application/License for
Temporary Export of
Unclassified Defense
Articles

LICENSE DTC_DSP_73_TEMP_EXPORT DTC03 The use of this document in DIS
is limited to entries for over-the-
counter processing (Non-ABI
submission) where PGA
Message set data is otherwise
required.

55

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

DTC Application for Amendment
to a DSP-73 License

DOCUMENT DTC_DSP_74_APPL_FOR_AMENDMENT DTC04 The use of this document in DIS
is limited to entries for over-the-
counter processing (Non-ABI
submission) where PGA
Message set data is otherwise
required.

DTC Application/License for
Permanent/Temporary
Export or Temporary Import
of Classified Defense
Articles and Classified
Technical Data

LICENSE DTC_DSP_85_PERM_TEMP_EXPORT_IMPOR
T

DTC05 The use of this document in DIS
is limited to entries for over-the-
counter processing (Non-ABI
submission) where PGA
Message set data is otherwise
required.

Department of Commerce Enforcement and Compliance (E&C)
ECO AD/CVD Foreign

Government Export License:
Sugar from Mexico

LICENSE MX_EXPORT_SUGAR_LICENSE ECO01 NO METADATA LISTED

ECO AD/CVD Foreign
Government Export License:
Uranium Products from
Russia, Ukraine and France

LICENSE ECO_EXPORT_URANIUM_PROD ECO02 NO METADATA LISTED

ECO AD/CVD Foreign
Government Export
Certificate: Uranium
Products from Russia

CERTIFICATE ECO_EXPORT_URANIUM_PROD_OF_RU ECO03 NO METADATA LISTED

ECO AD/CVD Declaration of
Intent to Re-Export:
Uranium Products from

DECLARATION ECO_RE_EXPORT_URANIUM_PROD_OF_RU ECO04 NO METADATA LISTED

56

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

Russia within a Certain
Period

ECO AD/CVD Declaration of
Intent to Re-Export:
Uranium Products from
France

DECLARATION ECO_RE_EXPORT_URANIUM_PROD_OF_FR ECO05 NO METADATA LISTED

ECO AD/CVD Processor
Certification: Uranium
Products from Russia

CERTIFICATE ECO_URANIUM_PROD_OF_RU ECO06 NO METADATA LISTED

ECO AD/CVD End-User
Certification: Uranium
Products from Russia

CERTIFICATE ECO_URANIUM_PROD_OF_RU_END_USER ECO07 NO METADATA LISTED

ECO AD/CVD End-User
Certification: Uranium
Products from France

CERTIFICATE ECO_URANIUM_PROD_OF_FR_END_USER ECO08 NO METADATA LISTED

ECO AD/CVD Origin Certification:
Uranium Products from Any
Country Including Russia

CERTIFICATE ECO_URANIUM_PROD_ORIGIN ECO09 NO METADATA LISTED

ECO AD/CVD Anticircumvention
Certification: Uranium
Products From Any Country

CERTIFICATE ECO_URANIUM_PROD ECO10 NO METADATA LISTED

ECO AD/CVD Anticircumvention
and/or Scope Certifications:
Solar Products from Taiwan
(AD only; importer and
exporter)

CERTIFICATE ECO_AD_SOLAR_PROD_OF_TW ECO11 NO METADATA LISTED

ECO AD/CVD Anticircumvention
and/or Scope Certifications:
Solar Cells from China (AD

CERTIFICATE ECO_AD_CVD_SOLAR_CELLS_OF_CN ECO12 NO METADATA LISTED

57

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

and CVD; importer and
exporter)

ECO AD/CVD Anticircumvention
and/or Scope Certifications:
Small Diameter Graphite
Electrodes from China (AD;
importer and exporter)

CERTIFICATE ECO_AD_SMALL_DIA_GRAPHITE_ELECTROD
ES_OF_CN

ECO13 NO METADATA LISTED

ECO AD/CVD Anticircumvention
and/or Scope Certifications:
Glycine from China (AD
only; importer only)

CERTIFICATE ECO_AD_GLYCINE_OF_CN ECO14 NO METADATA LISTED

ECO AD/CVD Anticircumvention
and/or Scope Certifications:
Butt-weld pipe fittings from
China (AD only, importer
only)

CERTIFICATE ECO_AD_BUTT_WELD_PIPE_FITTINGS_OF_C
N

ECO15 NO METADATA LISTED

ECO AD/CVD Anticircumvention
and/or Scope Certifications:
Pasta from Italy (AD and
CVD; importer only)

CERTIFICATE ECO_AD_CVD_PASTA_OF_IT ECO16 NO METADATA LISTED

ECO AD/CVD Anticircumvention
and/or Scope Certifications:
Organic Pasta from Italy (AD
and CVD; importer only)

CERTIFICATE ECO_AD_CVD_ORGANIC_PASTA_OF_IT ECO17 NO METADATA LISTED

Environmental Protection Agency (EPA)
EPA Importation of Motor

Vehicles and Engines (on
road)

FORM EPA_3520_1_IMPORTER_OF_MOTOR_V_E_
ON_ROAD

EPA01 HTS Number – O
Importer – O
Owner – O

58

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

Vehicle Identification Number –
O
Manufacturer – O
Model – O
EPA Cert Number – O
Entry Date – O

EPA Importation of Motor
Vehicles and Engines (off
road)

FORM EPA_3520_21_IMPORT_OF_MOTOR_V_E_O
FF_ROAD

EPA02 HTS Number – O
Importer – O
Owner – O
Engine
Manufacturer/Model/Serial
Number – O
Vehicle
Manufacturer/Model/Serial
Number – O
Engine or Vehicle Build Date – O
Entry Date – O

EPA NOA (Notice of Arrival of
Pesticides and Devices)

FORM EPA_3540_1_NOA EPA03 HTS Number – O
Entry Date – O
CAS Number – O
Product Name – O
Active Ingredients – O
Country of Origin – O
Importer/Consignee – O
Shipper – O
EPA Registration No – O
EPA Producer Establishment No
– O

EPA Pesticide Label LABEL EPA_PESTICIDE EPA04 Entry Date – O
HTS Number – O
CAS Number – O

59

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

Product Name – O
Active Ingredients – O
Importer – O
Manufacturer – O
EPA Registration No – O
EPA Producer Establishment No
– O

EPA Pre-approved
Vehicle/Engine Exemption
Letter

DOCUMENT EPA_V_E_EXEMPTION EPA05 HTS Number – O
Entry Date – O
Importer – O
Owner – O
Engine
Manufacturer/Model/Serial
Number – O
Vehicle
Manufacturer/Model/Serial
Number – O
Engine or Vehicle Build Date – O

EPA EPA TSCA Certification CERTIFICATE EPA_TSCA EPA06 Importer Number – O
HTS Number – O
CAS Number – O
EPA Registration No – O
EPA Producer Establishment No
– O

EPA Non-objection Notice LETTER EPA_NON_OBJECTION_NOTICE EPA07 NO METADATA LISTED

EPA (CAA) Import of Ozone
Depleting Substances (ODS)

DOCUMENT EPA_IMPORT OF ODS EPA08 The use of this document in DIS
is limited to entries for over-the-
counter processing (Non-ABI
submission) where PGA
Message set data is otherwise
required.

60

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

Foreign Agricultural Service (FAS)
FAS Certificate of Quota

Eligibility (OMB 0551-0014)
CERTIFICATE FAS_QUOTA_ELIGIBILITY FAS01 NO METADATA LISTED

FAS Specialty Sugar Certificate
(OMB 0551-0025)

CERTIFICATE FAS_SPECIALTY_SUGAR FAS02 NO METADATA LISTED

FAS General Note 15c Letter of
Exemption

LETTER FAS_LETTER_OF_EXEMPTION FAS03 NO METADATA LISTED

Food Safety and Inspection Service (FSIS)
FSI Meat and Poultry Export

Certificate of
Wholesomeness

CERTIFICATE FSI_MEAT_POULTRY_EXPORT FSI01 NO METADATA LISTED

FSI Import Inspection
Application and Report

DOCUMENT FSI_FORM_9540_1_IMPORT_INSPECT_APPL FSI02 The use of this document in DIS
is limited to entries for over-the-
counter processing (Non-ABI
submission) where PGA
Message set data is otherwise
required.

U.S. Department of the Interior, Fish & Wildlife Service (FWS)
FWS Document removed at the

request of PGA
 Document removed at the request of PGA FWS01 Document removed at the

request of PGA

FWS Supporting Documents DOCUMENT FWS_SUPPORTING_DOCS FWS02 Required (where applicable):
Invoices, Packing Lists, Air
Waybill/Bill of Lading, CITES
Documents and other U.S. or
Foreign Permits, Veterinary or
Health Certificates, FWS License
and Port Exception Permits, and
all Permits, Licenses, or other

61

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

Documents required under
other federal, state or local laws
or regulations of the United
States and any foreign country
(examples include; CDC Import
Permit and Quarantine
Authorization for non-human
primates, USDA-PPQ Form 505
for plants and plant products,
USDA-VS Live Animal Import
Permit for live birds etc.).

FWS Document removed at the
request of PGA

 Document removed at the request of PGA FWS03 Document removed at the
request of PGA

FWS Document removed at the
request of PGA

 Document removed at the request of PGA FWS04 Document removed at the
request of PGA

FWS Document removed at the
request of PGA

 Document removed at the request of PGA FWS05 Document removed at the
request of PGA

FWS Document removed at the
request of PGA

 Document removed at the request of PGA FWS06 Document removed at the
request of PGA

FWS Document removed at the
request of PGA

 Document removed at the request of PGA FWS07 Document removed at the
request of PGA

FWS Document removed at the
request of PGA

 Document removed at the request of PGA FWS08 Document removed at the
request of PGA

FWS Document removed at the
request of PGA

 Document removed at the request of PGA FWS09 Document removed at the
request of PGA

FWS Document removed at the
request of PGA

 Document removed at the request of PGA FWS10 Document removed at the
request of PGA

FWS Document removed at the
request of PGA

 Document removed at the request of PGA FWS11 Document removed at the
request of PGA

FWS Document removed at the
request of PGA

 Document removed at the request of PGA FWS12 Document removed at the
request of PGA

62

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

FWS Document removed at the
request of PGA

 Document removed at the request of PGA FWS13 Document removed at the
request of PGA

FWS Document removed at the
request of PGA

 Document removed at the request of PGA FWS14 Document removed at the
request of PGA

FWS Document removed at the
request of PGA

 Document removed at the request of PGA FWS15 Document removed at the
request of PGA

Department of Treasury, Internal Revenue Service (IRS)
IRS IRS Form 720 FORM IRS_FORM_720 IRS01 NO METADATA LISTED

IRS IRS Form 720x FORM IRS_FORM_720X IRS02 NO METADATA LISTED

IRS IRS Form 6627 FORM IRS_FORM_6627 IRS03 NO METADATA LISTED

National Highway Traffic Safety Administration (NHTSA)
NHT DOT Conformance Bond

Form HS-474
FORM NHT_HS_474_DOT_CONF_BOND NHT01 NO METADATA LISTED

NHT Signed Manufacturer’s
Compliance Letter

LETTER NHT_SIGNED_MANUF_COMPL NHT02 NO METADATA LISTED

NHT Official Orders LETTER NHT_OFFICIAL_ORDERS NHT03 NO METADATA LISTED

NHT Incomplete Vehicle
Document

DOCUMENT NHT_INCOMPLETE_VEHICLE NHT04 NO METADATA LISTED

NHT Motor Vehicle Equipment
Manufacturer’s Written
Statement

DOCUMENT NHT_MOTOR_VEHICLE_EQUIP_MANUF NHT05 NO METADATA LISTED

NHT Declaration Form HS-7

FORM NHT_HS_7 NHT06 The use of this document in DIS
is limited to entries for over-the-
counter processing (Non-ABI
submission) where PGA
Message set data is otherwise
required.

63

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

National Marine Fisheries Service (NMFS)
NMF NOAA 370 PKG Includes:

- Fisheries Certificate of
Origin (NOAA Form 370),
- Attachment To Fisheries
Certificate of Origin (370) –
Captain’s Statement,
- Attachment to Fisheries
Certificate of Origin (370) –
Observer’s Statement, and
- Attachment to Fisheries
Certificate of Origin (370) –
International Dolphin
Conservation Program
(IDCP) Member Nation
Certification)

CERTIFICATE NMF_NOAA_370_FCO_PKG NMF01 Entry Date – O
Importer of Record – O
HTS Number – O

NMF Toothfish Import Approval
Form (also called Approval
Action of Catch Documents
for Toothfish Imports (aka
Toothfish pre-approval)

FORM NMF_TOOTHFISH_PRE_APPROVAL NMF02 HTS Number – O
Approval Number – O
Importer of Record – O
Permit Number – O

NMF Dissostichus Catch
Document

DOCUMENT NMF_DISSOSTICHUS_CATCH NMF03 NO METADATA LISTED

NMF Dissostichus Re-Export
Document

DOCUMENT NMF_DISSOSTICHUS_RE_EXPORT NMF04 NO METADATA LISTED

NMF Permit to Import and Re-
Export Antarctic Marine
Living Resources

PERMIT NMF_IMPORT_RE_EXPORT_ANTARTIC_MAR
INE

NMF05 NO METADATA LISTED

64

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

NMF Reporting Form for Catch
Documents Accompanying
Fresh, Air-shipped
Shipments of Toothfish

FORM NMF_CATCH_DOCS_ACCOMP_FRESH_AIR_S
HIPPED_TOOTHFISH

NMF06 NO METADATA LISTED

NMF Document removed

Document removed NMF07 Document removed at the
request of PGA

NMF CCSBT Catch Monitoring
Form

FORM NMF_CCSBT_CATCH_MONITORING NMF08 NO METADATA LISTED

NMF CCSBT Re-Export/Export
After Landing of Domestic
Product Form

FORM NMF_CCSBT_RE_EXPORT_EXPORT NMF09 NO METADATA LISTED

NMF IATTC Bigeye Tuna
Statistical Document

DOCUMENT NMF_IATTC_BIGEYE_TUNA NMF10 NO METADATA LISTED

NMF IATTC Bigeye Tuna Re-
export Certificate

CERTIFICATE NMF_IATTC_BIGEYE_TUNA_RE_EXPORT NMF11 NO METADATA LISTED

NMF ICCAT Bigeye Tuna
Statistical Document

DOCUMENT NMF_ICCAT_BIGEYE_TUNA_STAT NMF12 NO METADATA LISTED

NMF ICCAT Bigeye Tuna Re-
export Certificate

CERTIFICATE NMF_ICCAT_BIGEYE_TUNA_RE_EXPORT NMF13 NO METADATA LISTED

NMF ICCAT Bluefin Tuna Catch
Document

DOCUMENT NMF_ICCAT_BLUEFIN_TUNA_CATCH NMF14 NO METADATA LISTED

NMF ICCAT Bluefin Tuna Re-
export Certificate

CERTIFICATE NMF_ICCAT_BLUEFIN_TUNA_RE_EXPORT NMF15 NO METADATA LISTED

NMF ICCAT Swordfish Statistical
Document

DOCUMENT NMF_ICCAT_SWORDFISH_STAT NMF16 NO METADATA LISTED

NMF ICCAT Swordfish Re-export
Certificate

CERTIFICATE NMF_ICCAT_SWORDFISH_RE_EXPORT NMF17 NO METADATA LISTED

NMF IOTC Bigeye Tuna Statistical
Document

DOCUMENT NMF_IOTC_BIGEYE_TUNA_STAT NMF18 NO METADATA LISTED

NMF IOTC Bigeye Tuna Re-export
Certificate

CERTIFICATE NMF_IOTC_BIGEYE_TUNA_RE_EXPORT NMF19 NO METADATA LISTED

65

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

NMF United States Bluefin Tuna
Catch Document

DOCUMENT NMF_US_BLUEFIN_TUNA_CATCH NMF20 NO METADATA LISTED

NMF Document removed Document removed NMF21 Document removed at the
request of PGA

NMF Dissostichus Catch
Document – CCAMLR

DOCUMENT NMF_DISSOSTICHUS_CATCH_CCAMLR NMF22 NO METADATA LISTED

NMF US Import Certification of
Admissibility (OMB: 0648-
0651)

CERTIFICATE NMF_US_IMP_CERTIFICATION_ADMISSIBILI
TY

NMF23 NO METADATA LISTED

Office of Marine Conservation (OMC)
OMC Shrimp

Exporter’s/Importer’s
Declaration DS-2013

DECLARATION OMC_DS_2013 OMC01 NO METADATA LISTED

Office of Textiles and Apparel (OTEXA)
OTX OTEXA Dominican Republic

Earned Import Allowance
Program Import Approval
Certificate

CERTIFICATE OTX_DR_EARNED_IMPORT_ALLOWANCE OTX01 NO METADATA LISTED

OTX OTEXA Haiti Earned Import
Allowance Program Import
Approval Certificate

CERTIFICATE OTX_HAITI_EARNED_IMPORT_ALLOWANCE OTX02 NO METADATA LISTED

66

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

Office of U.S. Trade Representative (TRP)
TRP Certificate Inward

Processing Regime (IPR)
Exports of Pasta to the USA

CERTIFICATE TRP_P1_PASTA_CERTIFICATE TRP01 NO METADATA LISTED

TRP Certificate for the Export of
Pasta to the USA

CERTIFICATE TRP_P2_PASTA_CERTIFICATE TRP02 NO METADATA LISTED

Alcohol and Tobacco Tax and Trade (TTB)
TTB Certificates of Age, Origin,

Identity, Non-Standard Fill,
and Statements of Process

CERTIFICATE TTB_AGE_ORIGIN_IDENTITY_NON_STANDAR
D_FILL

TTB01 NO METADATA LISTED

TTB Certificate of Label/Bottle
Approval

CERTIFICATE TTB_5100_31_LABEL_BOTTLE_APPROVAL TTB02 NO METADATA LISTED

TTB Notice of Release of
Tobacco Products, Cigarette
Papers, or Cigarette Tube

DOCUMENT TTB_5200_11_NOTICE_OF_RELEASE TTB03 NO METADATA LISTED.

TTB Transfer Record and
Package Gauge Record

DOCUMENT TTB_TRANSFER_RECORD TTB04 NO METADATA LISTED

TTB Spirits for Use in the U.S. DOCUMENT TTB_SPIRITS_FOR_USE_IN_US TTB05 NO METADATA LISTED

TTB Basic Permit PERMIT TTB_BASIC_PERMIT TTB06 NO METADATA LISTED

Common Documents NOT Owned by any Particular Agency (COM)
COM Ingredients List LIST INGREDIENTS_LIST COM01 Commodity

Description – O
HTS – O

67

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

COM Document removed Document removed COM12 Document removed at the
request of CBP

Customs and Border Protection (CBP)
CBP Packing List LIST PACKING_LIST CBP01 Importer – O

Consignee – O
Commercial Invoice No-O
Shipper – O
Entry Line Data – O
Container Number – O
Purchase Order No – O
Filer Reference No – O

CBP Commercial Invoice INVOICE COMMERCIAL_INVOICE CBP02 Importer – O
Consignee – O
Commercial Invoice No-O
Line Number – O
Buyer – O
Seller – O
Manufacturer ID – O
Foreign Port of Lading-O
HTS Number – O
Country of Origin – O
Filer Reference No - O

CBP Other OTHER OTHER CBP03 NO METADATA LISTED

CBP Passport, D/L, Govt Issued
ID

ID PASSPORT_DL_GOVT_ISSUED_ID CBP04 NO METADATA LISTED

CBP CBPF3299 (Declaration for
Free Entry of
Unaccompanied Articles)

DECLARATION CBPF_3299 CBP05 NO METADATA LISTED

68

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

CBP CBPF4455 (Certificate of
Registration)

CERTIFICATE CBPF_4455 CBP06 NO METADATA LISTED

CBP CBPF4457 (Certificate of
Registration for Personal
Effects Taken Abroad)

CERTIFICATE CBPF_4457 CBP07 NO METADATA LISTED

CBP CBPF3229 (Certificate of
Origin)

CERTIFICATE CBPF_3229 CBP08 NO METADATA LISTED

CBP Vehicle Title, Certificates CERTIFICATE VEHICLE_TITLE_CERTIFICATES CBP09 NO METADATA LISTED

CBP Permit PERMIT PERMIT CBP10 NO METADATA LISTED

CBP Bill of Lading DOCUMENT BILL_OF_LADING CBP11 NO METADATA LISTED

CBP Invoice Worksheet INVOICE INVOICE_WORKSHEET CBP12 Entry Line Number – O
Invoice Number – O
Invoice Line No – O
Filer Reference No - O

CBP Proforma Invoice INVOICE PROFORMA_INVOICE CBP13 NO METADATA LISTED

CBP Non-commercial Invoice INVOICE NON_COMMERCIAL_INVOICE CBP14 NO METADATA LISTED

CBP Licensee Agreement AGREEMENT LICENSEE_AGREEMENT CBP15 NO METADATA LISTED

CBP Licensing Agreement AGREEMENT LICENSING_AGREEMENT CBP16 NO METADATA LISTED

CBP Maintenance Agreement AGREEMENT MAINTENANCE_AGREEMENT CBP17 NO METADATA LISTED

CBP Service Agreement AGREEMENT SERVICE_AGREEMENT CBP18 NO METADATA LISTED

CBP Serial Numbers (Document) DOCUMENT SERIAL_NUMBERS CBP19 NO METADATA LISTED

CBP Entry Summary Package DOCUMENT ENTRY_SUMMARY_PACKAGE CBP20 NO METADATA LISTED

CBP ADCVD OTHER ADCVD CBP21 FOR CEEs USE ONLY

CBP Cancellation OTHER CANCELLATION CBP22 FOR CEEs USE ONLY

CBP Census OTHER CENSUS CBP23 FOR CEEs USE ONLY

CBP Docs Required OTHER DOCS_REQUIRED CBP24 FOR CEEs USE ONLY

CBP CBPF4647 Notice to Mark
and/or Notice to Redeliver

FORM CBPF_4647 CBP25 NO METADATA LISTED

CBP CBPF28 Request for
Information

FORM CBPF_28 CBP26 FOR CEEs USE ONLY

69

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

CBP CBPF29 Notice of Action FORM CBPF_29 CBP27 FOR CEEs USE ONLY

CBP General Inquiry OTHER GENERIC_DOCUMENT CBP28 FOR CEEs USE ONLY

CBP Post Entry Amendment FORM PEA CBP29 FOR CEEs USE ONLY

CBP Prior Disclosure - Letter DOCUMENT PRIOR_DISCLOSURE_LETTER CBP30 FOR CEEs USE ONLY

CBP Document Removed

Document Removed CBP31 Document removed at the
request of CBP Policy

CBP Reject FORM REJECT CBP32 FOR CEEs USE ONLY

CBP Post Consolidated
Correction

FORM PCC CBP33 NO METADATA LISTED

CBP Document Removed

Document Removed CBP34 Document removed at the
request of CBP Policy

CBP CAS Number OTHER CAS_NUMBER CBP35 FOR CEEs USE ONLY

CBP Generic Document GENERAL GENERIC_DOCUMENT CBP36 NO METADATA LISTED

CBP Photos or Image (of
maintenance agreements,
UPC’s, Bar Codes, Serial
Numbers, Product, outer
cartons with markings,
container being loaded
showing cartons and/or
seal)

GENERAL PHOTO_OR_IMAGE CBP37 NO METADATA LISTED

CBP Document Removed

Document Removed CBP38 Document removed at the

request of CBP/Office of Finance

CBP ISF Bond (Type 16) BOND ISF_BOND_TYPE_16 CBP39 ISF Transaction No – O
Port Code – O
Surety Code – O
Agent ID No – O

70

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

Importer No – O
Bond Type – O
Bond Amount – O
Filer Reference No - O

CBP Application for Allowance in
Duties

DOCUMENT APPL_FOR_ALLOWANCE_IN_DUTIES CBP40 NO METADATA LISTED

CBP Cost Submission DOCUMENT COST_SUBMISSION CBP41 NO METADATA LISTED

CBP Delivery Certificate for
Purposes of Drawback

CERTIFICATE DELIVERY_CERT_FOR_PURPOSES_OF_DRAW
BACK

CBP42 NO METADATA LISTED

CBP Declaration for Free Entry
of Returned American
Products

DECLARATION FREE_ENTRY_OF_RETURNED_AMERICAN_PR
OD

CBP43 NO METADATA LISTED

CBP Document removed Document removed CBP44 Document removed at the
request of CBP Policy

CBP CLFTA Certification of Origin CERTIFICATE CLFTA_CERT_OF_ORIGIN CBP45 NO METADATA LISTED

CBP SGFTA Certification of
Origin

CERTIFICATE SGFTA_CERT_OF_ORIGIN CBP46 NO METADATA LISTED

CBP AUFTA Certification of
Origin

CERTIFICATE AUFTA_CERT_OF_ORIGIN CBP47 NO METADATA LISTED

CBP ILFTA Joint Committee
Certification

CERTIFICATE ILFTA_JOINT_COMMITTEE_CERT CBP48 NO METADATA LISTED

CBP MAFTA Declaration DECLARATION MAFTA_DECLARATION CBP49 NO METADATA LISTED

CBP BHFTA Declaration DECLARATION BHFTA_DECLARATION CBP50 NO METADATA LISTED

CBP JOFTA Declaration DECLARATION JOFTA_DECLARATION CBP51 NO METADATA LISTED

CBP OMFTA Declaration DECLARATION OMFTA_DECLARATION CBP52 NO METADATA LISTED

CBP PETPA Certification of
Origin

CERTIFICATE PETPA_CERT_OF_ORIGIN CBP53 NO METADATA LISTED

CBP PATPA Certificate of Origin CERTIFICATE PATPA_CERT_OF_ORIGIN CBP54 NO METADATA LISTED

CBP KORUS Certification of
Origin

CERTIFICATE KORUS_CERT_OF_ORIGIN CBP55 NO METADATA LISTED

71

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

CBP COTPA Certification of
Origin

CERTIFICATE COTPA_CERT_OF_ORIGIN CBP56 NO METADATA LISTED

CBP HOPE Declaration of
Compliance

DECLARATION HOPE_DECL_OF_COMPLIANCE CBP57 NO METADATA LISTED

CBP IP Declaration DECLARATION IP_DECLARATION CBP58 NO METADATA LISTED

CBP GSP Declaration DECLARATION GSP_DECLARATION CBP59 NO METADATA LISTED

CBP CBERA CBI Declaration
(Textiles)

DECLARATION CBERA_CBI_DECL_TEXTILES CBP60 NO METADATA LISTED

CBP CAA FAA Certification CERTIFICATE CAA_FAA_CERT CBP61 NO METADATA LISTED

CBP NAFTA Certificate of Origin CERTIFICATE NAFTA_CERT_OF_ORIGIN CBP62 NO METADATA LISTED

CBP NAFTA Verification of Origin
Questionnaire

DOCUMENT NAFTA_VERIF_OF_ORIGIN CBP63 NO METADATA LISTED

CBP NAFTA Motor Vehicle
Averaging Election

DOCUMENT NAFTA_MOTOR_VEHICLE_AVERAGING_ELEC
TION

CBP64 NO METADATA LISTED

CBP AGOA Declaration DECLARATION AGOA_DECLARATION CBP65 NO METADATA LISTED

CBP CBTPA Certificate of Origin CERTIFICATE CBTPA_CERT_OF_ORIGIN CBP66 NO METADATA LISTED

CBP CAFTA-DR Certification of
Origin

CERTIFICATE CAFTA_DR_CERT_OF_ORIGIN CBP67 NO METADATA LISTED

CBP Steel Import License LICENSE STEEL_IMPORT_LICENSE CBP68 NO METADATA LISTED

CBP AGOA Textile Visa VISA AGOA_TEXTILE_VISA CBP69 NO METADATA LISTED

CBP Sugar Certificate of
Eligibility

CERTIFICATE SUGAR_CERT_OF_ELIGIBILITY CBP70 NO METADATA LISTED

CBP Beef Export Certificate CERTIFICATE BEEF_EXPORT CBP71 NO METADATA LISTED

CBP NAFTA CA Textile Certificate
of Eligibility

CERTIFICATE NAFTA_CA_TEXTILE_CERT_OF_ELIGIBILITY CBP72 NO METADATA LISTED

CBP NAFTA MX Textile
Certificate of Eligibility

CERTIFICATE NAFTA_MX_TEXTILE_CERT_OF_ELIGIBILITY CBP73 NO METADATA LISTED

CBP Application and Approval to
Manipulate, Examine,
Sample or Transfer Goods

DOCUMENT APPL_APPR_TO_MANIPULATE_SAMPLE_TRA
NSFER

CBP74 NO METADATA LISTED

72

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

CBP Duty Free Entry Certificate
(9808.00.30009 HTS)

CERTIFICATE DUTY_FREE_ENTRY CBP75 NO METADATA LISTED

CBP Informal for vessel repairs,
parts and equipment

DOCUMENT INFORMAL_FOR_VESSEL_REPAIRS_PARTS_E
QUIP

CBP76 NO METADATA LISTED

CBP Declaration of artist, seller,
or shipper, curator, etc.

DECLARATION DECL_OF_ARTIST_SELLER_SHIPPER_CURATO
R

CBP77 NO METADATA LISTED

CBP Declaration by institution DECLARATION DECLARATION_BY_INSTITUTION CBP78 NO METADATA LISTED

CBP Declaration by importer DECLARATION DECLARATION_BY_IMPORTER CBP79 NO METADATA LISTED

CBP Declarations for articles
exported and returned

DECLARATION ARTICLES_EXPORTED_RETURNED CBP80 NO METADATA LISTED

CBP Documents for commercial
samples, tools, theatrical
effects

DOCUMENT DOCS_FOR_COMMERCIAL_SAMPLES CBP81 NO METADATA LISTED

CBP Purebred breeding
certificate

CERTIFICATE PUREBRED_BREEDING CBP82 NO METADATA LISTED

CBP Automotive Products
certificate

CERTIFICATE AUTO_PRODUCTS CBP83 NO METADATA LISTED

CBP Master records and metal
matrices: detailed
statement of cost of
production

DOCUMENT MASTER_RECORDS_METAL_MATRICES CBP84 NO METADATA LISTED

CBP Declarations for copper
fluxing material

DECLARATION COPPER_FLUXING_MATERIAL CBP85 NO METADATA LISTED

CBP Declaration of non-
beverage Ethel alcohol, ATF
permit

DECLARATION NON_BEVERAGE_ETHEL_ALCOHOL_ATF_PER
MIT

CBP86 NO METADATA LISTED

CBP Stipulation for government
shipments and/or
certification for government
duty-free entries, etc.

DOCUMENT STIP_CERT_FOR_GOVT_SHIPMTS_DUTY_FRE
E_ENTRIES

CBP87 NO METADATA LISTED

73

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

CBP Report for rescue and relief
equipment

DOCUMENT RESCUE_AND_RELIEF_EQUIP CBP88 NO METADATA LISTED

CBP PTPA records that importer
may have in support of a
PTPA claim for preferential
tariff treatment, including
an importer's certification

DOCUMENT PTPA_RECORDS CBP89 NO METADATA LISTED

CBP Certificate from the U.S.
Department of State for
visual/auditory materials

CERTIFICATE US_DEPT_OF_STATE_FOR_VISUAL_AUDITOR
Y_MATERIALS

CBP90 NO METADATA LISTED

CBP Certificate of importer of
crude petroleum

CERTIFICATE IMPORTER_OF_CRUDE_PETROLEUM CBP91 NO METADATA LISTED

CBP Certificate of fresh, chilled,
or frozen beef

CERTIFICATE FRESH_CHILLED_FROZEN_BEEF CBP92 NO METADATA LISTED

CBP European Community
cheese affidavit

DOCUMENT EUROPEAN_COMMUNITY_CHEESE_AFFIDAV
IT

CBP93 NO METADATA LISTED

CBP HHS permit for milk or
cream importation

PERMIT HHS_MILK_CREAM_IMPORT CBP94 NO METADATA LISTED

CBP Notice of arrival for plant
and plant products

DOCUMENT PLANT_PLANT_PRODUCTS_NOA CBP95 NO METADATA LISTED

CBP Certificate of match
inspection and importer's
declaration

CERTIFICATE MATCH_INSPECTION CBP96 NO METADATA LISTED

CBP Certificate of
origin/declarations for
goods made by forced
labor, etc.

CERTIFICATE GOODS_MADE_BY_FORCED_LABOR CBP97 NO METADATA LISTED

CBP Boat declarations (CG-5096)
and USCG exemption

DECLARATION BOAT_USCG_EXEMPT CBP98 NO METADATA LISTED

CBP Declarations for
switchblade knives

DECLARATION SWITCHBLADE_KNIVES CBP99 NO METADATA LISTED

74

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

CBP Cultural property
declarations, statements
and certificates of origin

DECLARATION CULTURAL_PROPERTY CBP100 NO METADATA LISTED

CBP Pre-Columbian monumental
and architectural sculpture
and murals - Certificate of
legal exportation; Evidence
of exemption

CERTIFICATE LEGAL_EXPORT_EXEMPT CBP101 NO METADATA LISTED

CBP Declaration by importer of
use of certain metal articles

DECLARATION USE_OF_CERTAIN_METAL_ARTICLES CBP102 NO METADATA LISTED

CBP Re-Melting Certificate CERTIFICATE RE_MELTING_CERTIFICATE CBP103 NO METADATA LISTED

CBP NAFTA textile requirements DOCUMENT NAFTA_TEXTILE_REQUIREMENTS CBP104 NO METADATA LISTED

CBP Certificate of marking;
notice to repacker

CERTIFICATE MARKING_CERT_REPACKER_NOTICE CBP105 NO METADATA LISTED

CBP Documents required for
appraisement entry Bills,
statements of costs of
production Value
declaration

DOCUMENT DOCS_REQUIRED_FOR_APPRAISEMENT CBP106 NO METADATA LISTED

CBP 9802 import declaration DECLARATION 9802_IMPORT_DECLARATION CBP107 NO METADATA LISTED

CBP 9802 assembler declaration DECLARATION 9802_ASSEMBLER_DECLARATION CBP108 NO METADATA LISTED

CBP Document removed Document removed CBP109 Document removed at the
request of CBP Policy

CBP Drawback Accounts Payable DOCUMENT DRAWBACK_ACCOUNTS_PAYABLE CBP110 NO METADATA LISTED

75

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

CBP Drawback Receiving Reports DOCUMENT DRAWBACK_RECEIVING_REPORTS CBP111 NO METADATA LISTED

CBP Delivery Records DOCUMENT DELIVERY_RECORDS CBP112 NO METADATA LISTED

CBP Drawback Inventory
Records

DOCUMENT DRAWBACK_INVENTORY_RECORDS CBP113 NO METADATA LISTED

CBP Drawback Inventory Control
Records

DOCUMENT DRAWBACK_INVENTORY_CONTROL_RECOR
DS

CBP114 NO METADATA LISTED

CBP Drawback Inventory
Turnover Records

DOCUMENT DRAWBACK_INVENTORY_TURNOVER_RECO
RDS

CBP115 NO METADATA LISTED

CBP Drawback Manufacturing
Records

DOCUMENT DRAWBACK_MANUFACTURING_RECORDS CBP116 NO METADATA LISTED

CBP Drawback Sales
Order/Contract

DOCUMENT DRAWBACK_SALES_ORDER_CONTRACT CBP117 NO METADATA LISTED

CBP Drawback Finished Goods
Inventory

DOCUMENT DRAWBACK_FINISHED_GOODS_INVENTORY CBP118 NO METADATA LISTED

CBP Drawback Export Invoice INVOICE DRAWBACK_EXPORT_INVOICE CBP119 NO METADATA LISTED

CBP Drawback Accounts
Receivable

DOCUMENT DRAWBACK_ACCOUNTS_RECEIVABLE CBP120 NO METADATA LISTED

CBP Drawback Production
Exhibit

DOCUMENT DRAWBACK_PRODUCTION_EXHIBIT CBP121 NO METADATA LISTED

76

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

CBP CBPF 214 Application for
Foreign Trade Zone
Admission and/or Status
Designation Continuation
Sheet

FORM CBPF_214_APPLICATION_FOR_FTZ CBP122 NO METADATA LISTED
This document should only be
submitted to DIS to prove that
goods went into a foreign trade
zone (FTZ) for drawback claim
filing purposes. This document
should not be submitted to DIS
if filing an application to put
goods into an FTZ.

CBP Drawback 1313(p)
Certification

CERTIFICATE DRAWBACK_1313P_CERTIFICATION CBP123 NO METADATA LISTED

CBP CBPF 7514 Drawback Notice
(Lading/FTZ Transfer) or
Master Declaration

FORM CBPF_7514_DRAWBACK_NOTICE CBP124 NO METADATA LISTED

CBP Drawback 1313(b)(p)
Certification

CERTIFICATE DRAWBACK_1313BP_CERTIFICATION CBP125 NO METADATA LISTED

CBP Drawback Oil Spill Certificati
on

CERTIFICATE DRAWBACK_OIL_SPILL_CERTIFICATION CBP126 NO METADATA LISTED

CBP Drawback 5062(c)
Certification

CERTIFICATE DRAWBACK_5062C_CERTIFICATION CBP127 NO METADATA LISTED

CBP CBPF 7553 Notice of
Intent to Export or Destroy
for Purposes of Drawback
(NOI)

FORM CBPF_7553_NOTICE_OF_INTENT CBP128 NO METADATA LISTED

CBP Drawback Proof of Exports DOCUMENT DRAWBACK_PROOF_OF_EXPORTS CBP129 NO METADATA LISTED

77

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

CBP Drawback Business
Records - Lab Report

DOCUMENT DRAWBACK_BUSINESS_RECORDS_LAB_REP
ORT

CBP130 NO METADATA LISTED

CBP Drawback Business Records
- Certificate of Analysis

CERTIFICATE DRAWBACK_CERTIFICATE_OF_ANALYSIS CBP131 NO METADATA LISTED

CBP Drawback Export Waiver /
Endorsement Waiver

DOCUMENT DRAWBACK_EXPORT_WAIVER CBP132 NO METADATA LISTED

CBP Drawback CID Approval
Letter from HQ or Port

LETTER DRAWBACK_CID_APPROVAL_LETTER CBP133 NO METADATA LISTED

CBP Royalty Agreement AGREEMENT ROYALTY_AGREEMENT CBP134 NO METADATA LISTED

CBP Drawback CID Supporting
Document

DOCUMENT DRAWBACK_CID_SUPPORTING_DOCUMENT CBP135 NO METADATA LISTED

CBP Drawback CID Application DOCUMENT DRAWBACK_CID_APPLICATION CBP136 NO METADATA LISTED

CBP Drawback NAFTA Coding
Sheet

DOCUMENT DRAWBACK_NAFTA_CODING_SHEET CBP137 Document removed at the
request of CBP Policy

CBP Drawback One Time Waiver
(OTW) Approval Letter

LETTER DRAWBACK_OTW_APPROVAL_LETTER CBP138 NO METADATA LISTED

CBP Drawback 1313(c)
Documents and
Certification(s)

DOCUMENT DRAWBACK_1313C_DOCUMENT CBP139 NO METADATA LISTED

CBP Safety Construction
Certificate

CERTIFICATE SOLAS_1 CBP140 CERTIFICATE_NUMBER – M
ISSUE_DATE – M
EXPIRATION_DATE – M

78

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

CBP Safety Equipment
Certificate

CERTIFICATE SOLAS_2 CBP141 CERTIFICATE_NUMBER – M
ISSUE_DATE – M
EXPIRATION_DATE – M

CBP Radio Certificate CERTIFICATE SOLAS_3 CBP142 CERTIFICATE_NUMBER – M
ISSUE_DATE – M
EXPIRATION_DATE – M

CBP Dangerous Goods
Compliance

DOCUMENT SOLAS_4 CBP143 CERTIFICATE_NUMBER – M
ISSUE_DATE – M
EXPIRATION_DATE – M

CBP Ship Security DOCUMENT SOLAS_5 CBP144 CERTIFICATE_NUMBER – M
ISSUE_DATE – M
EXPIRATION_DATE – M

CBP Safety Management
Certificate

CERTIFICATE SOLAS_6 CBP145 CERTIFICATE_NUMBER – M
ISSUE_DATE – M
EXPIRATION_DATE – M

CBP Load Line Certificate CERTIFICATE LL CBP146 CERTIFICATE_NUMBER – M
ISSUE_DATE – M
EXPIRATION_DATE – M

CBP Registry/Certificate of
Nationality

CERTIFICATE REG CBP147 CERTIFICATE_NUMBER – M
ISSUE_DATE – M

CBP Tonnage Certificate CERTIFICATE TON CBP148 CERTIFICATE_NUMBER – M
GROSS_TONNAGE – M
NET_TONNAGE – M
ISSUE_DATE – M

CBP Certificate of Financial
Responsibility (Passenger
Death/Injury)

CERTIFICATE COFR CBP149 CERTIFICATE_NUMBER – M
ISSUE_DATE – M
EXPIRATION_DATE – M

79

Agency
Code

Official Document
Name/Description

Document
Type
Required for
email and XML
to DIS

Document Label Code
Required for XML to DIS

DocCode
Required

for email

to DIS

Metadata/Comments

(O = Optional)

CBP Continuous Synopsis Record DOCUMENT CSR CBP150 ISSUE_DATE – M

CBP Certificate of Financial
Responsibility (Passenger
Transportation
Indemnifcation)

CERTIFICATE COFR_PTI CBP151 CERTIFICATE_NUMBER – M
ISSUE_DATE – M

CBP Certificate of
Documentation

CERTIFICATE COD CBP152 CERTIFICATE_NUMBER – M
ISSUE_DATE – M
EXPIRATION_DATE – M

CBP For CBP internal use only For CBP internal use only CBP153

CBP CBMA Controlled Group
Spreadsheet

Document CBMA_CONTROLLED_GROUP CBP154 IOR_NBR - M

CBP CBMA Importer
Spreadsheet

Document CBMA_IMPORTER_SPREADSHEET CBP155 IOR_NBR - M

CBP CBMA Assignment
Certification

Certificate CBMA_PRODUCER_CERTIFICATE CBP156 IOR_NBR - M

CBP Supporting Documents for
USMCA Drawback Claims

Document DRAWBACK_USMCA CBP157 Including (as applicable):
Evidence of duties paid in CA or
MX, applicable CBP forms,
affidavits, other documents as
applicable

CBP Supporting Documents for
NAFTA Drawback Claims

Document DRAWBACK_NAFTA CBP158 Including (as applicable):
Evidence of duties paid in CA or
MX, applicable CBP forms,
affidavits, other documents as
applicable

80

APPENDIX B: General Guidelines for Documents Submitted to DIS via

Email
These general guidelines are for all document submissions via email except for Export Manifest
and Vessel Documents. Vessel document submission may be found in APPENDIX C of this
document, and Export Manifest submission guidelines may be found at
http://www.cbp.gov/trade/ace/export-manifest

Send email to: docs@cbp.dhs.gov
Email Subject Line: CAT=GEN; ENTRY_NBR=12345678; FILER_CD=ABC; ACTION=ADD or DELETE, or REPLACE
 OR

CAT=GEN; BOL_NBR=123456789100; SCAC=ABCD; ACTION=ADD or DELETE, or REPLACE
 OR

 CAT=GEN; ITN=X12345678910111; ACTION= ADD or DELETE, or REPLACE
 OR

 CAT=GEN; ADMISSION_NBR=153000117XX023235; ACTION= ADD or DELETE, or
REPLACE

 OR
 CAT=CBMA; ENTRY_NBR=12345678; FILER_CD=ABC; ACTION=ADD or DELETE, or

REPLACE
OR

 CAT=USMCA; ENTRY_NBR=12345678; FILER_CD=ABC; ACTION=ADD or DELETE, or
REPLACE
OR

 CAT=NAFTA; ENTRY_NBR=12345678; FILER_CD=ABC; ACTION=ADD or DELETE, or
REPLACE

NOTE 1 (for CAT usage):
CAT must always equal either GEN (for General) or USMCA (for USMCA) or CBMA for (Craft
Beverage Modernization Act) or NAFTA (for NAFTA) at this time. Additional categories shall be
specified in DIS implementations guides as they are published over time.

NOTE 2 (for Doc Code and Attachment usage):
DocCode is a unique code assigned by CBP for each Document supported in DIS. Please see
Appendix A for the list of Supported Documents and their Specific Metadata Validations. Please
use Doc-Codes that are approved for the context or category you are submitting documents
for.
Attachments File-Naming convention: DocCode-AnyFileName.pdf
EXAMPLE: CBP01-EntryABC12345678Invoice.pdf

NOTE 3 (for CBMA):
The CBMA Spreadsheet (CBP155), MUST be linked to an actual entry number. The other two
CBMA docs – the Controlled Group spreadsheet (CBP154) and the Assignment Certification
(CBP156) – are linked to the IOR, and in those cases, a dummy entry number can be used. CBP
154 and CBP 155 should be uploaded as Excel file types.

http://www.cbp.gov/trade/ace/export-manifest
mailto:docs@cbp.dhs.gov

81

NOTE 4 (for Drawback):
For Drawback Claim Number, use ‘ENTRY_NBR and FILER_CD’.

NOTE 5 (for NAFTA):
When submitting a NAFTA document, please use CAT = NAFTA.

NOTE 6 (for USMCA):
When submitting a USMCA document, please use CAT = USMCA.
The entry number and filer code may be optional depending on the submitted document type,
or business process. Please check with the applicable business teams for guidance.

Body:
START_DATA
AGENCY_CD=Conditional (If a non-owning agency needs to review a document, provide their agency code here. If
more than one non-owning agency needs to review the document(s), provide multiple agency codes, separated by
semi-colon (ex. ABC;DEF;XYZ). Please find all agency codes at http://www.cbp.gov/document/guidance/appendix-
v-government-agency-codes). (Note: COM indicates ‘COMMON’, i.e. Common Documents NOT Owned by any
Particular Agency).
TRANSMITTER_FILER_CD=Conditional (Required for Filers with valid filer codes)
TRANSMITTER_NAME=Mandatory (Name of company)
CENTER_TEAM=TEAM_ABC Conditional (Required when responding to CEEs)
PORT_CD = (4 digit port code) Conditional (Required when responding to CEEs)
IOR_NBR = Conditional (Required when responding to CEEs)
ACE_ACTION_ID = Conditional (Required at time of Post Release)
LICENSE_OR_PERMIT_NBR=Conditional (Required when submitting a license or DEA01)
TRANSACTION_IDENTIFICATION_NBR= Conditional (Required for DEA02-DEA04)
HOUSE_BOL_NBR=Conditional (Required when sending Master BOL in subject line)
BROKER_REF_NBR=Optional (For future use)
POC_INFO= Optional (Name and Phone Number)
COMMENT=Optional (Any clarification/remark)
RETURN_EMAIL_ADDRESS=Optional (if different than sender email address)
END_DATA
Sender Signature/Company Stationary: (Optional) Company Name, Address, Phone Number

Here is the Auto-response from DIS that the sender will receive upon email submission:
U.S. Customs & Border Protection (CBP) has received your e-mail to the Document Imaging
System (DIS) Mailbox for Document Submissions. This auto-reply serves as a confirmation of
receipt of your email only. It does not indicate acceptance or correctness of the submitted data
or documents. Filers are to keep this e-mail to facilitate audit and tracking of submitted data
and documents. Please report any issues to CBP if you do not receive this auto-response within
an hour for every email submission to the DIS mailbox.

NOTE 7:

http://www.cbp.gov/document/guidance/appendix-v-government-agency-codes
http://www.cbp.gov/document/guidance/appendix-v-government-agency-codes

82

¶ Total email size including all attachments must not exceed 10MB

¶ For larger documents please breakup into multiple documents and submit multiple emails
for the same Entry or Bill (i.e. send the same email subject line with additional documents)

¶ Separate the Bill number and the SCAC. Separate the Entry Number and the Filer Code

¶ The file name must begin with ‘DocCode-‘ (where DocCode is a unique code for the
document)

¶ Do not leave a space between the “-“(dash) in ‘DocCode-‘and the rest of the file name

¶ Email Responses will be sent to the sender’s email address if a return email address is not
provided

¶ The auto-response message ONLY verifies that the email has been received via the email, it
does NOT indicate that email contents including the document attachments are
correct/acceptable

NOTE 8: The mandatory/optional conditions for data elements in the email body are given

inside the email body for convenience. Please see Appendix A for actual validations performed

by the system.

NOTE 9:

Below are the preferred file types for DIS transactions submitted to CBP (this is not an exclusive

list and CBP will not reject file types that maybe of other formats).

Å PDF

Å GIF

Å PNG

Å JPG

Å JPEG

Å XLS, XLSX (for specific programs such as CBMA)

Additional file types (besides the list above) may need to be used for specific business

scenarios. Using other proprietary file types would mean the users need a corresponding

viewer to view or open such files, and those viewers may not be readily available to the users.

TIF or TIFF file formats are strongly discouraged, since there are multiple proprietary flavors of

these formats that may have display issues.

NOTE 10 (applies to XML and email):

Expected formats for the Importer of Record Number are:

NN-NNNNNNNXX Internal Revenue Service (IRS) Number

YYDDPP-NNNNN CBP Assigned Number

83

NNN-NN-NNNN Social Security Number

In these codes, N = number, X = alphanumeric, YY = the last two digits of the calendar year

when the number is assigned, DDPP = the district/port code where the number is assigned.

NOTE 11(applies to XML and email):

Permitted values of ActionCode field are: ADD, DELETE or REPLACE. Any other values will be

rejected.

NOTE 12 (for XML only):

The namespace for the root element MessageEnvelope in the Response/Output has changed to

be explicit as per XSD (NOTE: there is no change to the XSD. Notice the explicit DIS: in front of

MessageEnvelope and all the other XML elements. This will introduce consistency in

namespace style of all elements to have DIS: prefix

Examples are below of what has changed.

<?xml version="1.0" encoding="UTF-8"?>

<DIS:MessageEnvelope xmlns:DIS="http://cbp.dhs.gov/DISò
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

é..é all other XML texté.

</DIS:MessageEnvelope>
é
é

<DIS:ProcessedMessageHeader>é.any XML text</DIS:ProcessedMessageHeader>

<DIS:ProcessedDocumentHeader>é.any XML text </DIS:ProcessedDocumentHeader>

<DIS:TradeTransaction>é.XML text</ DIS:TradeTransaction>

84

APPENDIX C: Guidelines for Vessel Documents Submitted to DIS via

Email
These guidelines are for Vessel document submissions via email. General document submission

may be found in APPENDIX B of this document, and Export Manifest submission guidelines may

be found at http://www.cbp.gov/trade/ace/export-manifest

Send email to: docs@cbp.dhs.gov
Email Subject Line: CAT=GEN; IMO_NBR=1234567; ACTION=ADD or DELETE, or REPLACE

 OR
CAT=GEN; OFCL_RGSTRTN_NBR= (for future use); ACTION=ADD or DELETE, or REPLACE

NOTE 1:
CAT must always equal GEN (for General) at this time. Additional categories shall be specified
in DIS implementations guides as they are published over time.
Attachments: File Naming convention = DocCode-AnyFileName.pdf
EXAMPLE: CBP140-1234567SOLAS3.pdf

NOTE 2:
DocCode is a unique code assigned by CBP for each Document supported in DIS. Please see
Appendix A for the list of Supported Documents and their Specific Metadata Validations.

NOTE 3:
Please see APPENDIX-A for any detailed metadata conditional requirements when submitting
specific documents. A summary guidance is provided below for quick reference.

Body:
START_DATA
AGENCY_CD=CBP (Conditional. If a non-owning agency needs to review a document, provide their agency code
here. If more than one non-owning agency needs to review the document(s), provide multiple agency codes,
separated by semi-colon (ex. ABC;DEF;XYZ). Please find all agency codes at
http://www.cbp.gov/document/guidance/appendix-v-government-agency-codes). (Note: COM indicates
‘COMMON’, i.e. Common Documents NOT Owned by any Particular Agency).
TRANSMITTER_FILER_CD=Conditional (Required for Filers with valid filer codes)
TRANSMITTER_NAME=Mandatory (Name of company)
SCAC=Conditional (If available, required when submitting IMO documents)
LICENSE_OR_PERMIT_NBR=Conditional (Required when submitting a license)
CERTIFICATE_NUMBER=Mandatory (Required when submitting a Certificate)
ISSUE_DATE=Mandatory (Please see Appendix A for conditions)
EXPIRATION_DATE=Mandatory (Please see Appendix A for conditions)
GROSS_TONNAGE= Conditional (Required when submitting Tonnage Certificate)
NET_TONNAGE= Conditional (Required when submitting Tonnage Certificate)
POC_INFO=Optional (Name and Phone Number)
COMMENT=Optional (Any clarification/remark)
RETURN_EMAIL_ADDRESS=Optional (if different than sender email address)
END_DATA

http://www.cbp.gov/trade/ace/export-manifest
mailto:docs@cbp.dhs.gov
http://www.cbp.gov/document/guidance/appendix-v-government-agency-codes

85

Sender Signature/Company Stationary: (Optional) Company Name, Address, Phone Number

Here is the Auto-response from DIS that the sender will receive upon email submission:
U.S. Customs & Border Protection (CBP) has received your e-mail to the Document Imaging
System (DIS) Mailbox for Document Submissions. This auto-reply serves as a confirmation of
receipt of your email only. It does not indicate acceptance or correctness of the submitted data
or documents. Filers are to keep this e-mail to facilitate audit and tracking of submitted data
and documents. Please report any issues to CBP if you do not receive this auto-response within
an hour for every email submission to the DIS mailbox.

NOTE 4:

¶ Total email size including all attachments must not exceed 10MB.

¶ For larger documents please breakup into multiple documents and submit multiple emails
for the same Entry or Bill (i.e. send the same email subject line with additional documents).

¶ Photos/Images should be in an open internet format (jpeg, gif, png). Please do not use
TIFFs.

¶ Documents should be of types pdf, doc, or xls (TIF and TIFF are not accepted).

¶ The file name must begin with ‘DocCode-‘ (where DocCode is a unique code for the
document)

¶ Do not leave a space between the “-“(dash) in ‘DocCode-‘and the rest of the file name.

¶ Email Responses will be sent to the sender’s email address if a return email address is not
provided.

¶ The auto-response message ONLY verifies that the email has been received via the email, it
does NOT indicate that email contents including the document attachments are
correct/acceptable.

NOTE 5:

The mandatory/optional conditions for data elements in the email body are given inside the

email body for convenience. Please see Appendix A for actual validations performed by the

system.

NOTE 6:

Vessel Data elements are added to the DIS XML schema. This enhancement will be supported

beginning September 15, 2018.

NOTE 7:

Below are the preferred file types for DIS transactions submitted to CBP (this is not an exclusive

list and CBP will not reject file types that maybe of other formats).

Å PDF

Å GIF

Å PNG

Å JPG

86

Å JPEG

Å XLS, XLSX (for specific programs such as CBMA)

Additional file types (besides the list above) may need to be used for specific business

scenarios. Using other proprietary file types would mean the users need a corresponding

viewer to view or open such files, and those viewers may not be readily available to the users.

TIF or TIFF file formats are strongly discouraged, since there are multiple proprietary flavors of

these formats that may have display issues.

87

APPENDIX D: XSD Enumerated Value Definitions
The enumerated value definitions that appear below have been removed from

CommonData.xsd to facilitate maintenance of these lists. Changes to these lists will require an

update to the DIS IG only.

XSD Enumerated Value Definitions for MessageHeader – All Transaction Types

 <xs:simpleType name="enumMessageType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="DocumentSubmission"/>
 <xs:enumeration value="DocumentValidationResponse"/>
 <xs:enumeration value="DocumentReviewResponse"/>
 </xs:restriction>
 </xs:simpleType>

XSD Enumerated Value Definitions for DocumentSubmissionPackage

 <xs:simpleType name="enumActionCode">
 <xs:restriction base="xs:string">
 <xs:enumeration value="ADD"/>
 <xs:enumeration value="REPLACE"/>
 <xs:enumeration value="DELETE"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="enumTransactionCategory">
 <xs:restriction base="xs:string">
 <xs:enumeration value="SINGLE_TXN"/>
 <xs:enumeration value="CONTINUOUS"/>
 </xs:restriction>
 </xs:simpleType>

88

XSD Enumerated Value Definitions for DocumentSubmissionPackage (Cont)

 <xs:simpleType name="enumCBPRequestType">
 <xs:annotation>
 <xs:documentation>Required if referring to a CBP Request

</xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:string">
 <xs:enumeration value="ACEActionNumber"/>
 <xs:enumeration value="ATSDocRequest"/>
 <xs:enumeration value="OtherCBPRequest"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="enumInvoiceType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="COMMERCIAL_INVOICE"/>
 <xs:enumeration value="OTHER"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="enumTradePartyType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="MANUFACTURER"/>
 <xs:enumeration value="EXPORTER"/>
 <xs:enumeration value="IMPORTER"/>
 <xs:enumeration value="SHIPPER"/>
 <xs:enumeration value="CARRIER"/>
 <xs:enumeration value="BROKER"/>
 <xs:enumeration value="FILER"/>
 <xs:enumeration value="CONSIGNEE"/>
 <xs:enumeration value="AGENT"/>
 <xs:enumeration value="BUYER"/>
 <xs:enumeration value="SELLER"/>
 <xs:enumeration value="FACILITATOR"/>
 <xs:enumeration value="OTHER"/>
 <xs:enumeration value="UNKNOWN"/>
 </xs:restriction>
 </xs:simpleType>

89

XSD Enumerated Value Definitions for MessageValidationResponse

 <xs:simpleType name="enumProcessingEvent">
 <xs:annotation>
 <xs:documentation>A list of Processing Events in DIS </xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:string">
 <xs:enumeration value="INITIAL_VALIDATION"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="enumProcessingStatus">

 <xs:annotation>

 <xs:documentation>Required: Possible values for
DocumentProcessingStatus. 'PASSED' is sent to Trade once the system
receives the document and confirms that basic checks for the elements
in the XML look good. 'FAILED'is sent to Trade if the system finds that
one or more elements in the XML have an error.
</xs:documentation>

 </xs:annotation>
 <xs:restriction base="xs:string">
 <xs:enumeration value="PASSED"/>
 <xs:enumeration value="FAILED"/>
 </xs:restriction>
 </xs:simpleType>

